TERRITORY AND MUNICIPAL SERVICES ANNUAL REPORT 2012-2013

VOLUME 1

Enquiries about this publication should be directed to:
Director, Governance Directorate Services Division Territory and Municipal Services Directorate

Phone: (02) 6207 5040

General contact details
Produced by Publishing Services for:

ACTPS Shared Services GPO Box 158 Canberra City ACT 2601

Website: http://www.tams.act.gov.au/
Phone: Canberra Connect 13 22 81

Accessibility statement
The ACT Government is committed to making its information, services, events and venues accessible to as many people as possible. If you have difficulty reading a standard printed document and would like to receive this publication in an alternative format, such as large print, braille or audio/CD, please phone the Canberra Blind Society on (02) 6247 4580.

If English is not your first language and you require the Translating and Interpreting Service, please phone 13 14 50.

If you are deaf or hearing impaired and require the National Relay Service, please phone 13 36 77.

© Australian Capital Territory, Canberra 2013

ISBN: 978 0-642-60609-9

Publication No: 13/0581

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be reproduced by any process without written permission from the Territory Records Office, Commerce and Works Directorate, ACT Government.

Printed on recycled paper [image: image1.png]

[image: image2.jpg]

1
[image: image3.jpg]

2
[image: image4.jpg]

3
[image: image5.jpg]

4
Contents

VOLUME 1

Transmittal certificate v

Statement of reference to subsumed and annexed reports vi

Acknowledgment to Country vii

About this report vii

SECTION A – PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING 1
A1 The organisation 1

A2 Overview 4

A3 Highlights 5

A4 Outlook 11

A5 Management discussion and analysis 12

A6 Financial report 12

A7 Statement of performance 12

A8 Strategic indicators 12

A9 Analysis of agency performance 13

A10 Triple bottom line report 36

SECTION B – CONSULTATION AND SCRUTINY REPORTING 39
B1 Community engagement 39

B2 Internal and external scrutiny 41

B3 Legislative Assembly Committee inquiries and reports 42

B4 Legislation report 50

SECTION C – LEGISLATIVE AND POLICY BASED REPORTING 53
C1 Risk management and internal audit 53

C2 Fraud prevention 55

C3 Public interest disclosure 58

C4 Freedom of information 59

C5 Internal accountability 63

C6 Human resource performance 67

C7 Staffing profile 70

C8 Learning and development 74

C9 Workplace health and safety 76

C10 Workplace relations 80

C11 Human Rights Act 2004 82

C12 Strategic Bushfire Management Plan 83

C13 Strategic asset management 87

C14 Capital works 93

C15 Government contracting 94

C16 Community grants/assistance/sponsorship 95

C17 Territory records 98

C18 Commissioner for the Environment 100

C19 Ecologically sustainable development 103

C20 Climate change and greenhouse gas reduction policies and programs 111

C21 Aboriginal and Torres Strait Islander reporting 112

C22 ACT Multicultural Strategy 2010-2013 113

C23 ACT Strategic Plan for Positive Ageing 2010-2014 116

C24 ACT Women’s Plan 2010-2015 118

C25 Model litigant guidelines 120

C26 Notices of noncompliance 121

C27 Property crime reduction 122

ANNEXED REPORT 123
Animal Welfare Authority 123

ACT Public Cemeteries Authority Annual Report 2012-2013 125

APPENDICES – TERRITORY AND MUNICIPAL SERVICES ANNUAL REPORT 2012-2013 171

1 – Analysis of agency performance (section A9) 171

2 – Community engagement activities table (section B1) 172

3 – Capital works 2012-13 (section C14) 180

4 – Government contracting (section C15) 196

List of charts, tables and figures 229

List of abbreviations and acronyms 231

Alphabetic index (Volume 1) 233

Compliance index (Volume 1) 237

Other sources of information about the Territory and Municipal Services Directorate 239

[image: image6.jpg]

5
[image: image7.jpg]

6
[image: image8.jpg]

7
Table of Content image captions
1. Plants in one of Yarralumla Nursery’s propagation houses

2. A recycling truck delivering its load of recyclable materials to the Materials Recovery Facility in Hume

3. An ACTION bus with bike rack

4. A pothole being filled

5. TAMS’ Ngunnawal Ranger, Adrian Brown, scaring a tree to teach other Aboriginal staff the importance of maintaining cultural practices

6. The Village Centre at the National Arboretum Canberra. Photo taken by B Armstead

7. A couple reading at Dickson library

[image: image9.png]

Mr Shane Rattenbury, MLA Minister for Territory and Municipal Services ACT Legislative Assembly London Circuit Canberra City ACT 2601

Dear Minister,

Transmittal Certificate
I present the 2012-13 Annual Report of the Territory and Municipal Services (TAMS) Directorate, which is in two volumes. The first volume contains information about the Directorate’s performance and the second volume contains the financial reporting. This Report has been prepared under section 5(1) of the Annual Reports (Government Agencies) Act 2004 and in accordance with the requirements under the Annual Report Directions. It has been prepared by the Directorate in line with other legislation applicable to the preparation of annual reports.

I certify that the attached Annual Report is an honest and accurate account and that all material information on the operations of TAMS during the period 1 July 2012 to 30 June 2013 has been included.

I hereby certify that fraud prevention has been managed in accordance with Public Sector Management Standards, Part 2.

Section 13 of the Annual Reports (Government Agencies) Act 2004 requires that you cause a copy of the Report to be laid before the Legislative Assembly within three months of the end of the financial year.

Gary Byles Director-General

19 September 2013

[image: image10.png]

Mr Shane Rattenbury, MLA Minister for Territory and Municipal Services ACT Legislative Assembly London Circuit Canberra City ACT 2601

Dear Minister,

Transmittal Certificate
I present the 2012-13 Annual Report of the Territory and Municipal Services (TAMS) Directorate, which is in two volumes. The first volume contains information about the Directorate’s performance and the second volume contains the financial reporting. This Report has been prepared under section 5(1) of the Annual Reports (Government Agencies) Act 2004 and in accordance with the requirements under the Annual Report Directions. It has been prepared by the Directorate in line with other legislation applicable to the preparation of annual reports.

I certify that the attached Annual Report is an honest and accurate account and that all material information on the operations of TAMS during the period 1 July 2012 to 30 June 2013 has been included.

I hereby certify that fraud prevention has been managed in accordance with Public Sector Management Standards, Part 2.

Section 13 of the Annual Reports (Government Agencies) Act 2004 requires that you cause a copy of the Report to be laid before the Legislative Assembly within three months of the end of the financial year.

Gary Byles Director-General

19 September 2013

Acknowledgment to Country

The Australian Capital Territory (ACT) is Ngunnawal country. The ACT Government acknowledges the Ngunnawal people as the traditional custodians of the Canberra region.

The region is also an important meeting place and significant to other Aboriginal groups.

The Territory and Municipal Services (TAMS) Directorate acknowledges and respects the Aboriginal and Torres Strait Islander people, their continuing culture and the contribution they make to the life of this city and this region.

About this report

The TAMS 2012-13 Annual Report is the Directorate’s primary accountability document to the ACT Government and the Canberra community.

The report is divided into two volumes:

· Volume 1 contains information regarding the Directorate, including the Director-General’s review, analysis of agency performance as well as consultation and government reporting

· Volume 2 contains management discussion and analysis, financial statements and statement of performance.

The Animal Welfare Authority and the ACT Public Cemeteries Authority Annual Reports are annexed to the TAMS Annual Report as required in the Chief Minister’s Annual Report Directions.

This Annual Report has been prepared under section 5(1) of the Annual Reports (Government Agencies) Act 2004, and in accordance with requirements of the Chief Minister’s Annual Report Directions and other relevant legislation.

An aerial view of the National Arboretum Canberra’s Central Valley. Photo taken by J Gollings
This page intentionally left blank
SECTION A

PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING

A1 The organisation

OUR ROLE

Territory and Municipal Services (TAMS) is a diverse Directorate responsible for managing roads, footpaths, street lights, cycle paths and the public transport system (ACTION). It collects and recycles household and other waste, provides public libraries and is responsible for the management of the majority of the Australian Capital Territory’s (ACT) parks and reserves. TAMS also manages forestry plantations and the public domain including Canberra’s urban trees, public open spaces and city places.

TAMS protects and conserves the natural resources of the ACT and promotes appropriate recreational, educational and scientific uses of such areas. TAMS manages the National Arboretum Canberra, biosecurity issues, domestic animal services and other licensing and compliance services, including ranger services and permits for public land use.

The Directorate also manages a number of ACT Government businesses such as Capital Linen Service, Yarralumla Nursery and ACT Property Group. In addition, TAMS provides administrative oversight to the ACT Public Cemeteries Authority which operates the Woden, Gungahlin and Hall cemeteries.

Canberra Connect provides the main contact point for access to ACT Government information, services and payments.
OUR VISION

A Directorate recognised for good governance, responsiveness and delivering value for money services.

OUR MISSION

Through great people deliver great services within budget.

[image: image11.jpg]

1
[image: image12.jpg]

2
1. The new Rendezvous Creek walking track in Namadgi National Park was opened to the public in July 2012. Photo taken by M Elford

2. In 2012-13 restoration works on the heritage-listed De Salis Cemetery were completed

OUR CLIENTS AND STAKEHOLDERS

TAMS delivers a wide range of programs and services to all Canberrans, including:

· the Chief Minister and Minister for Territory and Municipal Services

· the ACT Legislative Assembly

· other ACT Government directorates

· ACT residents

· visitors to the ACT

· ACT businesses

· community organisations and peak representative groups

· Australian Government agencies

· suppliers and contractors

· professional bodies and unions.

[image: image13.jpg]

TAMS Executive Leadership Team as at 30 June 2013
Back row (left to right): Gordon Elliott, Phillip Perram, Paul Peters and Kim Smith
Front row (left to right): Fay Steward, Gary Byles and Sue Dever
OUR STRUCTURE

TAMS comprises four divisions: Parks and City Services, Roads and Public Transport, Business Enterprises, and Directorate Services.

The Chart below illustrates TAMS’ organisational structure on 30 June 2013. The organisational structure and management committees are explained in section C5 Internal accountability, page 63.

Chart 1 – TAMS Organisation Chart – 30 June 2013
[image: image14.png]Katy Gallagher MLA
Miisterial responsibilty for the

Chief Minister

National Arboretum Canberra

Minister for Territory and
Municipal Services

Shane Rattenbury MLA

Head of Service
Andrew Cappie-Wood

Director-General
Gary Byles

Deputy Director-General
Sue Morrell

Business Enterprises
Executive Director

Phillip Perram

ACT Property Group
Director
Daniel Bailey

ACT NOWaste
Director
Chris Ware

Canberra Cemeteries
Manager
Hamish Horne

Capital Linen Service
‘General Manager
Michael Trushell

Yarralumia Nursery
A/g General Manager
David Doherty

Parks and City Services
Executive Director

Fay Steward

Parks and Conservation
Director
Daniel lglesias

Libraries ACT
Director
VanessaLittle

City Services
Director
Fleur Flanery

National Arboretum Canberra
‘General Manager
Jason Brown

Roads and Public Transport
Executive ctor
Paul Peters

Roads ACT
Director
Tony Gill

Public Transport
Director
James Roncon

*Deputy Director-General was seconded to the Chief Minister and Treasury Directorate from 6 May 2013

Directorate Services.
Executive Director
Kim Smith

Operational Support
Director
David Roulston

Govemance
Director
Chief Audit Executive

Anthony Polinell

Finance

Director
Chief Finance Officer
Gordon Elliott

Human Resources
Director
Sue Dever

Canberra Connect
Director
David Colussi

A2 Overview

At the commencement of 2012-13 the Minister for the Territory and Municipal Services (TAMS) Directorate was Ms Katy Gallagher MLA. Following the ACT election in October 2012, Mr Shane Rattenbury MLA was appointed as the Minister for Territory and Municipal Services. TAMS reports to Minister Rattenbury on all matters, with the exception of the National Arboretum Canberra which is the responsibility of the Chief Minister, Ms Katy Gallagher MLA.

TAMS’ annual Statement of Intent provides a framework that articulates the Directorate’s vision, mission, values, key goals and measures of success.

The Directorate works closely with other ACT Government directorates, particulary the Economic Development Directorate, Environment and Sustainable Development Directorate and the Justice and Community Safety Directorate, to deliver transport policies and projects as part of the ACT Government’s comprehensive Transport for Canberra program and waste and recycling programs.

Throughout 2012-13, TAMS administered legislation on a diverse range of subject matters, reflecting the varied nature of TAMS’ work. This legislation includes:

· municipal services and waste minimisation

· tree protection and urban forest management

· land management

· primary industries and animal welfare

· cemeteries and crematoria

· public unleased land.

[image: image15.jpg]

Above: Mr Shane Rattenbury, MLA Minister for Territory and Municipal Services
A3 Highlights

During 2012-13 the Territory and Municipal Services (TAMS) Directorate continued to focus on delivering quality services to the community.

A large capital works program was undertaken with TAMS delivering a significant portion of the ACT Government’s Capital Program, with works totalling $213.088 million.

Construction began during 2012-13 on the Majura Parkway project. The $288 million project is being equally funded by the ACT and Australian Governments. The project will deliver 11.5 kilometres of dual carriageway connecting the Federal Highway to the Monaro Highway. The project will play a key role in improving the national and regional freight route and access to the industrial area of Fyshwick and the Canberra Airport precinct. It will also relieve traffic congestion on residential streets in the inner north.

A number of other projects were undertaken to increase the capacity of the ACT’s road network and improve road safety. The Monaro Highway duplication between Newcastle Street and Canberra Avenue and stage 1 of the Sutton Road upgrade were completed. Stage 1 of the Cotter Road upgrade commenced in 2012-13. The widening of Parkes Way and stage 1 planning for the Ashley Drive upgrade progressed throughout the financial year.

Several projects were undertaken to improve sustainable transport. The Belconnen to City transitway project was physically completed in 2012-13 improving bus and cycling options on this critical transport corridor. The project saw the construction of a dedicated bus lane on Barry Drive, a new bus station at City West servicing the new Australian National University exchange development, on and off-road cycling facilities along Barry Drive and new pedestrian facilities.

The first two stages of the Civic Cycle Loop were opened in March 2013 providing cyclists with improved access into and around the western side of the City. The loop is designed to minimise risks associated with travel on congested footpaths and roads in the City and to encourage less confident cyclists to ride more often. The remaining two stages are due for completion by December 2014. The Glenora Drive on-road cycle lanes were also opened to the public, providing a safer means of travel to and from the Fairbairn precinct.

1. The new on-road cycle lanes on Glenora Drive in Majura were opened in December 2012

2. The Broom gall mite was released into a rural lease near Williamsdale in March 2013 to help control the invasive weed Scotch Broom

[image: image16.jpg]

1
[image: image17.jpg]

2
TAMS continued to focus on the environment in 2012-13. As part of the Woodlands Restoration Project, logs have been placed in strategic locations throughout the ACT to help restore the grassy box-gum woodlands. TAMS continued its environmental weed control programs with 8,575 hectares of invasive weed species controlled during 2012-13. Work continued on the One Million Trees initiative during 2012-13, with over 6,200 trees and shrubs planted in streets, parks and along suburban roads and 49,500 along the Murrumbidgee River Corridor. Planning also progressed for the development of stage 5 of the landfill at the Mugga Lane Resource Management Centre which will cater for the future needs of the ACT.

The National Arboretum Canberra (the Arboretum) was officially opened on 1 February 2013. The 250 hectare site has approximately 48,000 trees across 94 forests, with many of them being threatened species. In its first five months of operation the Arboretum attracted 213,911 visitors, which included approximately 15,000 visitors who attended the community festival event held on 2 February 2013.

An extensive hazard reduction program was undertaken in 2012-13, including the largest controlled burn undertaken in the ACT for over 30 years. A controlled burn covering over 6,000 hectares was undertaken in the Smokers Trail area of Namadgi National Park to reduce fuel loads and assist in protecting Canberra’s water supply.

The shopping centre refurbishment program continued in 2012-13 with new street furniture and larger bin facilities installed at 10 shopping centres and three local parks across the ACT. Major upgrades also commenced at the Farrer, Waramanga and Red Hill shops.

Parks and play spaces across the ACT were upgraded, including the popular play space at John Knight Memorial Park, commonly known as the ‘snake house’. The Black Mountain Peninsula District Park received an upgrade which included improved pram and wheelchair access and a range of new play elements for children. Planning also progressed for a new inner north dog park in O’Connor, which was selected through a community consultation process.

Several other new capital works projects and services were initiated or completed in 2012-13. Key achievements are summarised in Appendix 3, C14 Capital works, pages 180–195.

1. The snake house play space at John Knight Memorial Park received a revamp in 2012-13

2. The Murumbung Yurung Murra style garden won the Floriade 2012 Showcase Display Garden Competition

[image: image18.png]

1
[image: image19.jpg]

2
AWARDS SNAPSHOT

TAMS proudly recognised its achievements throughout 2012-13:

· Brett McNamara, ACT Parks and Conservation Service (PCS) received the ACT Community Protection Medal for his dedication and commitment to the ACT Rural Fire Service

· Andrew Melville, City Services, received the National Emergency Medal for his involvement in responding to the 2009 Black Saturday Fires in Victoria

· thirty-five staff from PCS received the Long Service Medal from the ACT Rural Fire Service

· the Murumbung Yurung Murra (Ngunnawal for Good, Strong, Pathways - connection to lore and Country) team, coordinated by PCS, won the 2012 ACT NAIDOC Caring for Country Award for their valuable role in conserving several rock art sites in Namadgi National Park

· the Murumbung Yurung Murra team won the 2012 Floriade Showcase Display Garden Competition for their display that paid tribute to the traditional custodians of the region, the Ngunnawal people. The garden also won the ACTEW Display Garden’s People’s Choice Award

· PCS won the ‘Large Employer of the Year’ Award as part of the 2013 ACT Training Excellence Awards

· TAMS Human Resources team received the 2013 ACT Public Service Award for Excellence in Leadership.

2012-13 PRIORITIES AND ACHIEVEMENTS AT A GLANCE

Completed – started in 2012-13 or earlier and achieved in 2012-13.

Underway – started in 2012-13 or earlier and due for completion in future financial years.

Ongoing – continuous improvement, no set end date.

Table 1 – TAMS priorities and achievements at a glance during 2012-13
	OUTPUT CLASS 1: MUNICIPAL SERVICES
	

	Information Services 1.1
	

	Redesign the TAMS, ACTION, Transport, National Arboretum Canberra, Canberra Connect and ACT Government websites in line with Single Public Face which will create a familiar and consistent user experience for the community
	Completed

	Redesign the Libraries ACT website in line with Single Public Face
	Underway

	Improve the accessibility (so all users have equal access to information) of online content on the TAMS, ACTION, Transport, National Arboretum Canberra, Canberra Connect, Libraries ACT and ACT Government websites and the TAMS and ACTION intranet sites
	Underway

	Create an online ACT Government Fix My Red Tape feedback service: https://www.canberraconnect.act.gov.au/app/forms/fix_red_tape
	Completed

	Develop a mobile device interface for the Canberra Connect website
	Completed

	Continue planning for a Gungahlin shopfront
	Underway

	Install barcode scanners in ACT Government shopfronts and Canberra Institute of Technology (CIT) student hubs to improve bill processing times
	Completed

	Coordinate activities as part of the National Year of Reading 2012, including The Reading Hour and the Canberra Kids Love2Read program
	Completed

	Create an online public school enrolment SmartForm
	Completed

	Create a system for real time transfer of service requests and triaging for the State Emergency Service
	Completed

	Deliver customer services for Elections ACT for the October 2012 election via phone, online and shopfronts
	Completed

	Deliver the Working with Vulnerable People registration scheme
	Ongoing

	Open the ACT Digital Hub at Gungahlin library to provide the public with free and easy training sessions
	Completed

	OUTPUT CLASS 1: MUNICIPAL SERVICES
	

	Roads and Sustainable Transport 1.2
	

	Progress planning for and construction of the Majura Parkway and Constitution Avenue projects that include a significant funding contribution from the Australian Government
	Underway

	Provide cyclists with improved access into and around the western side of the City with the opening of stages 1 and 2 of the Civic Cycle Loop
	Completed

	Ease congestion and improve access to and from Fyshwick with the duplication of the Monaro Highway, between Newcastle Street and Canberra Avenue
	Completed

	Improve public transport between Belconnen and the City with the construction of the Belconnen to City transitway
	Completed

	Progress construction of the Parkes Way widening project
	Underway

	Design and construction of the stage 1 Cotter Road upgrade
	Underway

	Continue the ACT Government’s roads capital works program
	Ongoing

	Upgrade Glenora Drive to include new on-road bike lanes
	Completed

	Progress planning for stage 1 of the Ashley Drive upgrade
	Underway

	Improve the surface of Wentworth Avenue with a pavement upgrade
	Underway

	Permanently implement 40km/h precincts in Belconnen, Civic and Tuggeranong
	Completed

	Continue cycling projects, including stages 3 and 4 of the Civic Cycle Loop
	Underway

	Install safety screens on high and medium risk bridges over roads with a speed limit greater than 60km/h
	Ongoing

	Improve signage and upkeep of Canberra’s roads and cycle paths
	Ongoing

	Provide new bike-and-ride as well as park-and-ride facilities
	Underway

	Upgrade bus stops and shelters to comply with disability standards
	Underway

	Provide safe access to the new Namadgi High P-10 School by constructing a pedestrian bridge over Drakeford Drive
	Completed

	Undertake bridge strengthening works on commercial routes
	Ongoing

	Enhance road safety through the Nation Building Black Spot Program
	Ongoing

	OUTPUT CLASS 1: MUNICIPAL SERVICES
	

	Waste and Recycling 1.3
	

	Progress planning for the development of stage 5 of the landfill at the Mugga Lane Resource Management Centre
	Underway

	Implement the ACT Waste Management Strategy with the Environment and Sustainable Development Directorate
	Ongoing

	Progress planning for the new recycling and drop-off centre at Gungahlin
	Underway

	Continue free e-waste recycling in the ACT
	Ongoing

	Develop a new dry commercial Materials Recovery Facility to recover at least 40,000 tonnes of waste each year
	Ongoing

	Progress waste reduction strategies including the construction of two workshop spaces at the Hume Resource Recovery Estate
	Completed

	Waste and Recycling 1.3
	

	Reduce the amount of rubbish going to landfill by improving recycling at the Mitchell transfer station
	Ongoing

	Trial a bulky waste collection service
	Underway

	OUTPUT CLASS 1: MUNICIPAL SERVICES
	

	Land Management 1.4
	

	Officially open the National Arboretum Canberra to the public
	Completed

	Restoration of the historic De Salis Cemetery
	Completed

	Upgrade Waramanga, Farrer and Red Hill shopping centres
	Underway

	Progress planning and the construction of the Chapman shops upgrade
	Underway

	Construct new public toilet facilities at Campbell shopping centre
	Completed

	Construct new public toilet facilities at Molonglo Reach and upgrade the facilities at Dickson and Kambah Village shops
	Underway

	Upgrade Fetherston Gardens in Weston
	Completed

	Undertake a large scale controlled burn program across the ACT
	Completed

	Progress planning and construction of a new dog park in O’Connor
	Underway

	Install new shade sails at play spaces in Downer, Evatt, Griffith, Yarralumla, Isaacs, Mawson, Wanniassa, Ngunnawal, Harrison, Holt, Woden, Acton and O’Connor
	Completed

	Construction of the Canberra Centenary Trail
	Underway

	Improve the ACT’s walking trails, including the construction of the new Rendezvous Creek walking trail and the upgrade of the Stockyard Spur walking trail
	Completed

	Upgrade the play space and park facilities at the Black Mountain Peninsula District Park
	Completed

	Install new street furniture and larger bin facilities at 10 shopping centres and three local parks in Canberra
	Completed

	Finalise the Tuggeranong Town Park, Haig Park and Jerrabomberra Wetlands master plans
	Underway

	Upgrade Eastern Valley Way Inlet (stage 2) including improvements to the landscaping and promenade areas adjacent to Lake Ginninderra in Belconnen
	Completed

	Design the Molonglo Riverside Park
	Underway

	Support Greening Australia’s tree-planting activities in the Lower Cotter catchment for a five-year period (2009-2013)
	Completed

	Plant trees under the One Million Trees initiative
	Ongoing

	Upgrade playgrounds across Canberra, as part of the Playground Safety program
	Ongoing

	Complete draft Tuggeranong District Park master plan
	Underway

	Commence construction of Weston Park perimeter loop path
	Underway

	Increase conservation efforts through coordinated control programs for vertebrate pests and invasive weeds
	Ongoing

	Land Management 1.4
	

	Develop and implement integrated tree removal and replacement programs within the urban area
	Ongoing

	Implement recommendations from the Commissioner for Sustainability and the Environment on the Urban Forest Renewal program
	Ongoing

	OUTPUT CLASS 2: ENTERPRISE SERVICES
	

	Government Services 2.1
	

	Introduce a new policy to provide affordable public liability insurance to increase the use of Albert Hall and the Yarralumla Woolshed
	Completed

	Upgrade lighting in ACT Government owned buildings and depots
	Underway

	Develop a plan of management to guide the use and protection of Albert Hall
	Underway

	Public launch and digitisation of some of the Yarralumla Nursery’s earliest records
	Completed

	Upgrade the irrigation system at the Yarralumla Nursery
	Completed

	Install a new greenhouse at the Yarralumla Nursery
	Underway

	Deliver the free plant issue scheme for new landholders
	Ongoing

	Improve efficiency and productivity at the Capital Linen Service
	Ongoing

	OUTPUT CLASS 1: PUBLIC TRANSPORT
	

	Public Transport 1.1
	

	Operate the Centenary Loop bus service to provide free transport daily to a range of Canberra’s top attractions
	Underway

	Improve ACTION’s bus network to meet customer’s needs
	Ongoing

	Implement improvements to ACTION buses, including capital investment and improvements to bus shelters and seats
	Ongoing

	Provide more information on ACTION’s services for customers
	Ongoing

	Deliver new buses as part of the 135 Bus Replacement program
	Completed

	Continue major maintenance work on current ACTION bus fleet
	Ongoing

	Replace the ACTION bus radio communications system incorporating vehicle tracking and a duress system
	Completed

	Implement a real time passenger information system
	Underway

	Introduce additional MyWay reload agents across Canberra to improve bus patrons’ access to MyWay facilities
	Completed

A4 Outlook

In 2013-14 the Territory and Municipal Services (TAMS) Directorate will continue to implement key elements of the ACT Government Performance and Accountability Framework to strengthen its service planning and evaluation processes. TAMS’ annual Statement of Intent will continue to reflect the ACT Government’s key priorities linking these to TAMS priorities. Ongoing focus areas across TAMS include operating within budget, improving compliance with legislation and continuing to develop a culture of responsiveness, customer service and engagement.

Priorities for 2013-14 include:

· continuing to deliver the Transport for Canberra program to improve public transport services and patronage. Initiatives to be progressed include the implementation of a real time passenger information system (NXTBUS); introduction of park-and-ride facilities in Fyshwick, North Weston and Gungahlin; trial of fare discounts and the reduction of the qualifying age for a Seniors Gold Card

· progressing capital works projects to maintain the safety and amenity of the Territory’s road network, including construction works as part of the Majura Parkway and Constitution Avenue projects; commencing stage 1 construction on the upgrade of Ashley Drive; undertaking design works for stage 2 of the Wentworth Avenue pavement upgrade; bridge strengthening works on Barry Drive, Cotter Road and Streeton Drive and undertaking a safety audit on Canberra Avenue and Yamba Drive

· supporting the Capital Metro Agency in the development of a light rail network

· progressing improvements to recreational assets by commencing design and construction work at Kambah Adventure Playground and Eddison Skate Park; conducting safety audits of the ACT’s skate parks; replacing barbeques at various locations across Canberra including Yarralumla Bay and Bowen Park and installing new drinking fountains at event venues and places of recreation

· continuing to improve the management of Canberra’s natural areas to strengthen biodiversity through additional park rangers, improved support of ParkCare groups, pest management programs and the development of operational plans for key areas within the Canberra Nature Park

· investing in improved urban amenity to contribute to a liveable and sustainable city such as implementing a new irrigation control system for irrigated parks and conducting a review of on-or-off lead dog areas in Canberra

[image: image20.jpg]

[image: image21.png]

Construction on the Majura Parkway commenced in February 2013 and will continue in 2013-14

· completing the Canberra Centenary Trail project and investing in the design and development of the Molonglo River Park precinct

· refurbishing the Yarralumla Nursery ahead of its Centenary celebrations in 2014

· progressing planning for and construction of stage 5 of the landfill at the Mugga Lane Resource Management Centre, commissioning a new kerbside waste collection contract and continuing the bulky waste collection service

· continuing the shopping centre upgrade program with upgrading the Chapman shops as well as undertaking forward designs for Hughes, Florey, Evatt, Kambah and Rivett shopping centre upgrades

· improving irrigation at the National Arboretum Canberra with work commencing on the design, construction and operation of the final stages of the site’s irrigation master plan

· preserving Canberra’s urban treescape by replacing urban trees where site factors allow

· maintaining Canberra’s street trees to ensure they are in a safe and healthy condition

· progressing the planning process for a new southern cemetery

· undertaking a social procurement process for the ongoing operation of the Civic Merry-Go-Round

· continuing to work with charity organisations to develop a code of practice to reduce the amount of unwanted donations and illegal dumping around charity bins

· continuing to work towards complying with Web Content Accessibility Guidelines (WCAG 2.0) AA level by 31 December 2014

· implementing the Parkwood Estate Master Plan to improve its environmental outcomes and management.

A5 Management discussion and analysis

A6 Financial report

A7 Statement of performance

A8 Strategic indicators

These sections have been included in Volume 2 of this report
A9 Analysis of agency performance

BUSINESS ENTERPRISES

Business Enterprises Division manages a number of ACT Government commercial operations including ACT NOWaste, Capital Linen Service, Yarralumla Nursery and ACT Property Group. Territory and Municipal Services (TAMS) also administers cemeteries and crematoria legislation and provides administrative oversight of the ACT Public Cemeteries Authority.
ACT NOWASTE

ACT NOWaste manages domestic rubbish and recycling collections for over 149,000 Canberra households. It manages three resource management centres, including Canberra’s domestic materials recovery facility and landfill at Mugga Lane and four regional recycling centres that contain waste and recycling drop-off facilities. It supports the recycling sector and helps Canberrans recycle more effectively through its industry support programs, collection and analysis of data about waste and recycling, education and promotional activities and the development of new recycling initiatives and facilities.

Resource recovery activities by the ACT Government and private sector delivered excellent results during 2012-13. A total of 647,429 tonnes of material were recovered with an additional 255,091 tonnes sent to landfill. The overall waste recovery rate was 71.74 percent, up from 70.27 percent in 2011-12. This continues the long term result of over 70 percent resource recovery since 2003-04. The decrease in waste to landfill for 2012-13 was primarily due to a decrease from the commercial, industrial, construction and demolition sectors. The 2011-12 figure included an additional 54,114 tonnes of waste from the cleanup of a failed waste recycling company.

Overall, waste generation was 902,520 tonnes which was a decrease from 2011-12. While waste from households continued to grow in line with population growth, waste from other major sectors decreased both in terms of waste sent to landfill and in the volumes recovered for recycling.

The resource recovery targets set in the ACT Waste Management Strategy 2011-2025 are 80 percent by 2015, 85 percent by 2020 and 90 percent by 2025. ACT NOWaste provides information and education aimed at increasing recycling and ensuring waste management services and facilities are used efficiently. ACT NOWaste’s component on the TAMS website received 16.01 percent of all viewings in 2012-13 with over 282,527 page views. ACT NOWaste also delivered presentations and tours to over 12,000 visitors and provided around 500 email responses to waste and recycling queries. Data from the Materials Recovery Facility that processes the kerbside recycling indicates that education has been effective with more than 35,000 tonnes of material despatched for recycling. The education strategy is being continually reviewed to further improve these results. Overall community satisfaction with waste and recycling services remained high at 86 percent during 2012-13.

The Bulky Waste Collection Service which provided bulky waste collections to households on a fee-for-service basis, with one free collection for eligible households, continued in 2012-13. This service will continue in 2013-14.

To be eligible for the free service a resident of a dwelling must be able to show one of the cards detailed below and proof of their address:

· current Centrelink Concession Card

· ACTION Gold Pensioner Concession Card

· Department of Veterans Affairs Gold Card.

Highlights in 2012-13 included:

· continuing support and implementation of the free electronic waste (e-waste) recycling service as part of the National Television and Computer Recycling Scheme. In the first full financial year of operation, up to 30 June 2013, a total of 2,299 tonnes of televisions and computers were recycled

· capturing 29,000 megawatt hours of methane from Canberra’s active landfill at the Mugga Lane Resource Management Centre and Canberra’s former landfill at West Belconnen. This was converted into electricity for approximately 3,400 homes

· tendering and awarding of a new contract for the collection of domestic waste and recycling

· continuing to extend the Mugga Lane landfill

· upgrading the road network at ACT NOWaste facilities

· installing noise and visual screening at the Mitchell Resource Management Centre

· constructing two workshop spaces at Hume for small recyclers.

Future Directions

In 2013-14 TAMS will:

· continue to implement the ACT Waste Management Strategy 2011-2025

· continue to expand the Mugga Lane landfill

· investigate further improvement options for methane capture for the generation of electricity

· investigate options for recycling of polystyrene

· construct the Gungahlin drop-off centre

· upgrade the recycling drop-off paper cage centre.

CAPITAL LINEN SERVICE

Capital Linen Service (CLS) provides a managed linen service to a wide range of ACT clients, including public and private hospitals, health and aged care providers, hotels, restaurants, major tourist attractions, educational institutions and emergency services. In 2012-13 CLS laundered and delivered over 5,200 tonnes of linen. It supplies over 200 unique products across its hospital, operating theatre, accommodation and food and beverage range.

Revenue increased by 7 percent in 2012-13 compared with the previous year. CLS has expanded its business over the past two years, particularly in the hotel sector, which, along with growth in public health sector demand, has driven the increase in revenue.

High levels of customer retention continued to be achieved with feedback indicating high levels of satisfaction with CLS’ reliability and product quality.

[image: image22.jpg]

[image: image23.png]

In 2012-13 Capital Linen Service laundered and delivered over 5,200 tonnes of linen

During a period of major expansion and change in the ACT public health sector, the CLS continued to work in partnership with the ACT Health Directorate to maintain service delivery and an order completion rate of 99.9 percent at the Canberra Hospital.

CLS entered into a sponsorship agreement to provide a linen service to the new Ronald McDonald House Canberra which opened at the new Centenary Hospital for Women and Children in November 2012. CLS’ sponsorship reduces the risk of infection-control issues arising from volunteers processing linen using domestic washing machines.

In September 2012 the CLS assisted the Alexander Maconochie Centre by providing temporary replacement linen while it quarantined and processed the Centre’s linen after a medical event.

A number of changes were implemented under the CLS continuous improvement program including:

· upgrades to the boilers resulting in a reduction in gas consumption of 5 percent

· a review of its maintenance function, which identified a range of improvements to be implemented over the next two years

· implementation of a delivery vehicle tracking system to improve the efficiency and effectiveness of the delivery and collection of linen.

Workplace health and safety and injury prevention and management remained a key focus area during the year. Highlights included:

· a continuing downward trend in the cost of workers’ compensation claims

· a compliance review and associated changes to comply with the new registration and management regime for boilers and pressure vessels as part of the national harmonisation of workplace health and safety laws

· working with ACT Property Group to address a number of age-related issues associated with the main laundry building.

Future Directions

In 2013-14 TAMS will:

· explore new business development opportunities to increase revenue

· work with the ACT Health Directorate to explore opportunities for innovation and improvement in service delivery and product development

· identify and implement efficiency and service delivery improvements.

YARRALUMLA NURSERY

Yarralumla Nursery (the Nursery) is an ACT Government owned commercial wholesale and retail plant nursery. It is the largest wholesale nursery in the southern tablelands and sells high quality, competitively priced plants to landscape, wholesale and retail industries, Landcare groups, the public and local, state and Australian governments.

The Nursery propagates and grows cold climate plants from its own plant stock and seed bank including local, rare and endangered species.

As well as selling plants, the Nursery’s retail outlet manages the ACT Government’s Plant Issue Scheme and provides horticultural advice to the general public. The Plant Issue Scheme, first introduced in 1930 to preserve the garden city concept of Walter Burley Griffin, provides owners of new residential land in the ACT with an allocation of free plants to help establish new suburbs. The Nursery issued 14,116 plants to eligible homeowners during 2012-13.

The Nursery has a longstanding involvement in training highlighted by the apprenticeship program, the Koomarri employment contract and Black Mountain School vocational training. This involvement extends to the ACT community through participation in programs such as special needs education, return to work rehabilitation and volunteering.

During 2012-13 the Nursery implemented Pronto X1, a new integrated system to meet business needs in propagation, production, inventory management, sales, purchasing, financial management and reporting to government.

The Nursery undertook capital works to address workplace health and safety issues within the heritage environment and improved site and building presentation for its Centenary celebrations. These works will assist the Nursery to achieve increased efficiencies in production of high quality plants for sale to industry and the ACT Government.

The Nursery preserved 15,500 handwritten cards and three handwritten ledgers, dating from 1913, with historical records of all the trees, shrubs and grasses that now define and embellish Canberra’s public spaces. On 28 August 2012, ACT Chief Minister Ms Katy Gallagher MLA launched the digitisation of the Nursery’s historical records. The digitisation project was carried out by the ACT Monaro and Riverina Branch of the Australian Garden History Society, with financial support from an ACT Heritage grant. The digitised Nursery records can now be accessed online via the Archives ACT website.

The Nursery supplied the National Arboretum Canberra and Floriade with a wide variety of nursery stock and supported a number of ACT Government urban open space projects.

1. Thousands of plants were grown and propagated by Yarralumla Nursery in 2012-13

2. ACT Chief Minister, Katy Gallagher, MLA, at the launch of a preservation project to digitise some of Yarralumla Nursery’s earliest records

Future Directions

In 2013-14 TAMS will:

· implement directions to transition the Nursery to a sustainable and financially viable business, including planning for further development of the retail precinct next to the English Garden in Weston Park and returning the Nursery to its core business of propagating and producing cool climate plants

· celebrate the Nursery’s Centenary in April 2014.

[image: image24.jpg]

1
[image: image25.jpg]

2
ACT PUBLIC CEMETERIES AUTHORITY

The ACT Public Cemeteries Authority (the Authority) manages Woden, Gungahlin and Hall cemeteries. The Authority is a financially separate business unit of the Directorate, however TAMS supports the Chief Executive Officer of the Authority and the Minister for TAMS in relation to their duties in this area.

A memorandum of understanding exists between TAMS and the Authority.

The Authority’s annual report is annexed to this report. Where TAMS undertakes administrative responsibilities, this information has been included within whole of TAMS figures and reporting.

ACT PROPERTY GROUP

ACT Property Group, (ACTPG) manages 148 Territory-owned commercial buildings, government office accommodation, community/multipurpose buildings and leases 34 commercial buildings on behalf of the Territory. ACTPG also manages 14 blocks of land and several unique properties, including the Parkwood Road Recycling Estate, four business parks that provide accommodation for small businesses and a number of significant heritage sites such as Albert Hall and the Tuggeranong Homestead.

In 2012-13 ACTPG managed around 329,400 square metres of accommodation. Of this, 101,300 square metres were used for government office accommodation and 65,500 square metres for other government accommodation such as libraries, shopfronts and depots. The remaining 162,600 square metres were used for community and commercial organisations. ACTPG received $88.6 million in revenue from rent and the delivery of property projects and services and paid a dividend of $11.9 million to the ACT Government. ACTPG managed a planned maintenance program for all owned properties. In addition, it undertook a $6.5 million upgrade program involving 183 projects on approximately 85 owned properties.

ACTPG issued or renewed 48 licences to community and other tenants.

In 2012-13, ACTPG provided $19.6 million in project management services and $5.9 million in planned and reactive maintenance services on properties across the ACT Government portfolio with major clients being the Education and Training and Health directorates. The group also operates a 24 hour, seven day a week trades and services response centre to ensure urgent work is carried out following a major incident. The response centre received in excess of 12,000 calls during 2012-13.

Activities undertaken by ACTPG in 2012-13 included:

· implementing a policy to provide affordable public liability insurance to hirers of the Albert Hall and the Yarralumla Woolshed making it easier for the community to hire these facilities

· entering into a partnership with LEAD (Live, Experience, Access, Develop) under the principles of social procurement for the operation of the Civic Merry-Go-Round on a trial basis. LEAD is a specialist not-for-profit organisation supporting people with disabilities

· regular inspections and maintenance of 496 playgrounds across Canberra

· erecting flags/banners for events such as Anzac Day, Canberra Day, Christmas in the City, Winter in the City and to celebrate international events and visits from Heads of State

· installing the traditional Civic Square Christmas tree

1. ACT Property Group install the Civic Square Christmas tree in December 2012

[image: image26.jpg]

1
· installing LED lighting at 255 Canberra Avenue, Dickson and Woden libraries and at 12 Moore Street achieving an energy saving of over 30 percent

· installing new curtains and chairs at the Albert Hall as well as a ramp at the front entrance to improve access

· completing stabilisation and security work at Gold Creek Homestead, Ngunnawal

· completing a number of upgrades at Grant Cameron Community Centre including the replacement of lighting and upgrade of toilets in the gymnastic centre

· upgrading the public toilets and sub-floor structures at the Yarralumla Woolshed

· constructing additional office accommodation at Nicholls Parks depot to accommodate expanding horticultural and land management services to the Gungahlin and north Canberra regions

· undertaking asbestos removal works at Belconnen library, various depots and community occupied properties

· completing stage 1 roof repair works at the National Convention Centre

· upgrading the lifts at Macarthur House and installing a new lift at Mitchell offices

· upgrading the public toilets at Wanniassa business park

· working closely with the Environment Protection Authority to continue the analysis and testing of fuel storage tanks and removal or abandonment of in-situ tanks across the ACT

· implementing a range of initiatives to improve the management of ACT Government buildings, including the establishment of a memorandum of understanding with all ACT directorates covering accommodation arrangements for the properties they either occupy or from which they deliver services.

Future Directions

In 2013-14 TAMS will:

· undertake a social procurement process for the ongoing operation of the Civic Merry-Go-Round

· continue to support and implement changes to improve energy efficiency in ACT Government buildings

· continue the installation of LED lighting in ACTPG owned buildings.

DIRECTORATE SERVICES

Directorate Services Division (DSD) provides corporate human resources, financial services, governance and operational support to the Territory and Municipal Services (TAMS) Directorate.
Canberra Connect is also part of DSD, recognising its role as a provider of customer services across the ACT.
Operational Support includes the business areas responsible for asset information, asset acceptance, fleet and facilities management and information and communications technology management.
CANBERRA CONNECT

Canberra Connect plays a lead role in customer service delivery. In 2012-13 Canberra Connect participated in multiple whole-of-government service policy forums, including the Information Strategy Committee and the Targeted Assistance Strategy Fees and Fines working group. Canberra Connect continued its work with the New South Wales (NSW) Government, helping to inform the establishment of Service NSW. Canberra Connect also assisted the Indonesian Government with its National Bureaucratic Reform program, which is considering adopting the Canberra Connect model for customer service delivery.

Canberra Connect continued to play a strong role in online services. This included working with the Commerce and Works Directorate on the ACT Government’s identity and access management project and redesigning multiple websites to meet new Single Public Face and Web Content Accessibility Guidelines (WCAG 2.0) standards. Canberra Connect also completed a major redesign of its own website in early 2013.

During 2012-13 Canberra Connect strengthened ACT Public Service feedback management by using the ACTGOV Customer Relationship Management to:

· develop interfaces for the Canberra Connect website and the Fix My Street service for use with smartphones and other mobile internet-enabled devices

· create the online Fix My Red Tape feedback service to support the ACT Government’s Business Development Strategy

· create a service request system for the State Emergency Service to triage requests for assistance

· track and report Twitter social media comments

· improve municipal services feedback management.

Canberra Connect delivered customer services for the 2012 ACT election via phone, online and face to face communications at shopfronts. Volunteer employment applications and failure to vote submissions were managed online for the first time through Canberra Connect. This automated process eliminated data entry and paperwork for Elections ACT and assisted the Shared Services human resources functions.

From November 2012, Canberra Connect began delivering Working with Vulnerable People transactions through shopfronts on behalf of the Justice and Community Safety and Community Services directorates. This enabled a new streamlined service delivery model for photo identification services.

The one millionth online SmartForm was lodged through Canberra Connect in 2012-13. SmartForms enable complex transactions to be undertaken online, making payments and applications easier and quicker than other methods of service delivery. Some of the new SmartForms created by Canberra Connect during the year included those for public school enrolments, Canberra Institute of Technology (CIT) applications for award and the Medicare change of address competition.

Canberra Connect rolled out the first use of barcode scanners in ACT Government shopfronts and CIT Student Services (venues that students use to access a range of campus services) to improve bill processing times.

Canberra Connect continued to work with the Economic Development Directorate (EDD) in relation to the establishment of a new shopfront in Gungahlin.

The year was capped off with Canberra Connect recording 92 percent customer satisfaction and winning a TAMS Director-General Award for Innovation for streamlining shopfront back office processes.

Future Directions

In 2013-14 TAMS will:

· continue to develop more online services, particularly SmartForms

· continue to work with EDD on the establishment of a shopfront in Gungahlin.

OPERATIONAL SUPPORT

Operational Support provides support services to TAMS covering fleet assets, asset information, project management, facilities management and information technology management. It also has responsibility for the validation and acceptance of gifted assets from industry.

Development Processing

During 2012-13, developers lodged 5,397 formal submissions (in this context a formal submission is considered a submission or resubmission from a developer requesting development support or certification) for land development. Of the 5,163 submissions processed during the period 97 percent were completed on or before the statutory agreed or adopted timeframes.

[image: image27.jpg]

[image: image28.png]

New barcode scanners were rolled out in Canberra Connect shopfronts in 2012-13

Table 2 – Land development submissions
	Submission types
	2011-12
	2012-13
	% +/-

	Total
	6,123
	5,397
	-11.9

	Submissions

	Estate Development Plans and Planning submissions (Note 1)
	160
	105
	-34.4

	Design Acceptance (Note 2)
	965
	803
	-16.8

	Operational Acceptance
	532
	515
	-3.2

	Final Acceptance (Note 3)
	186
	518
	+178.5

	Sub-total
	1,843
	1,941
	+5.3

	Applications

	Development Applications (Note 4)
	1,851
	1,754
	-5.2

	Building Applications (Note 5)
	2,429
	1,702
	-29.9

	Sub-total
	4,280
	3,456
	-19.3

EXPLANATORY NOTES
1. The 2012-13 figures reflect a reduction in referrals from Environment and Sustainable Development Directorate (ESDD) for Estate Development Plans (EDP) and planning submissions.

2. The decrease in the number of design acceptance submissions received and assessed during the year is a direct result of the reduced number of EDPs and planning submissions received.

3. The significant increase in submissions for Final Acceptance in 2012-13 reflects the number of operational acceptance submissions approved during 2011-12.

4. Development applications are referred from ESDD for support to approve new developments.

5. Building applications are submitted by developers, builders and private owners for approval of residential driveways, stormwater ties and waste disposal facilities.

Highlights in 2012-13 included:

· completing an organisational restructure to improve efficiencies in processing submissions and effectiveness in responding within agreed timeframes

· continuing regular open consultation with relevant industry groups

· continuing to develop, monitor and refine technical and administrative processes and procedures

· finalising and implementing phase 2 of the Strategic Asset Management Project

· supporting the development of strategic asset management plans

· continuing cross-government consultation and coordination in capital works and other land management areas

· launching the TAMS Project Management Guidelines which is a web based interactive process that supports both new and experienced project managers, in the development, management and delivery of projects across TAMS

· conducting a waste management review of Macarthur House resulting in an overall reduction in waste disposal costs

· implementing the TAMS Resource Management Plan (RMP) and establishing the Sustainability Advisory Group to oversee the RMP goals and initiatives

· initiating a project with Bentley Systems to implement a Roads ACT mobile capture device for asset management in the field

· processing and entering over 13,000 new assets into the corporate Integrated Asset Management System (IAMS) from drawings provided with developments and capital works

· implementing the Project Management Framework to improve project outcomes

· conducting a review and significant rewrite of TAMS Reference Document 11 (a document designed to facilitate the transfer of asset information from consultants’ Works as Executed submissions to the IAMS asset management system). The review required extensive consultation with both government and industry stakeholders to formulate new standard requirements

· processing and entering all road pavement asset condition data into IAMS to support Roads ACT’s forward works program

· implementing a series of spatial system solutions, utilising the latest technology, to enable staff to solve complex issues that require a digital mapping solution.

Future Directions

In 2013-14 TAMS will:

· continue to engage with industry members and their professional body representatives

· implement phase 3 of the Strategic Asset Management Project that will further develop the Strategic Asset Management Framework and strategic asset management plans across TAMS

· further optimise the use of asset management systems, spatial systems and supported software development to deliver new and improved capabilities to clients to enable them to maximise their return on investment in the system.

PARKS AND CITY SERVICES

Parks and City Services Division (PACS) is responsible for the management of most ACT parks, reserves, arboreta, forests, public open spaces city places, lakes and urban trees. PACS also manages public libraries, biosecurity, animal welfare, domestic animal services and other licensing and compliance services, including ranger services and permits for public land use.
CITY SERVICES

City Services primary function is to manage and maintain 5,889 hectares of parks and urban open space in Canberra, administer the animal welfare and domestic animal Acts and provide city ranger services.

Urban Treescapes

Urban Treescapes manages over 730,000 trees within the urban areas of Canberra including more than 540,000 on nature strips, streets and urban parks. Canberra’s urban forest consists of some 370 species making it one of the largest and most diverse urban forests in Australia. Trees are an important element of Canberra’s image as the bush capital and bring life, colour, environmental and social benefits to the community. Trees have been integral to the design of the city since its inception, 100 years ago.

Highlights in 2012-13 included:

· planting approximately 2,000 new trees across the city to replace existing trees

· watering 21,474 developing trees that will remain on a watering program for three years using non potable water drawn from urban lakes and ponds

· replacing 574 developing trees that were lost to weather, vandalism and other factors

· responding to over 11,300 tree maintenance related inquiries including pruning, removal of dead, dying, damaged or unsafe trees

· adding one individual tree to the provisional register and adding 15 individual trees and three groups of trees to the ACT tree register.

Future Directions

In 2013-14 TAMS will:

· continue to implement agreed recommendations by the Commissioner for Sustainability and the Environment

· remove dead and dying trees as part of programmed work

· plant approximately 2,000 new trees to replace trees that have been removed in the past due to disease or safety issues

· establish a ceremonial tree corridor from Canberra to Queanbeyan along Canberra Avenue

· further refine consultation and community engagement programs relating to the delivery of tree management and maintenance projects.

Place Management

Place Management is responsible for urban open space management including mowing, cleaning public toilets and shopping centres, maintaining playgrounds, horticultural work, pest control and the management of urban lakes and wetlands.

Highlights in 2012-13 included:

· continuing to deliver a significant mowing program

· increasing maintenance activities in the lead up to and during Centenary celebrations

· reporting on the recycling bin trial undertaken in the City

· completing restoration works along the foreshore of the Molonglo River

· completing the Floriade 2012 event, ‘Be Spring Inspired’ which was constructed using 8,814 square metres of garden beds filled with over one million bulbs and annuals

· installing upgraded furniture in parks and shopping centres

· managing 503 playgrounds and 19 skateboard parks

· assessing the suitability of Lake Ginninderra for water ski training.

Future Directions

In 2013-14 TAMS will:

· continue delivering a significant mowing program, across the ACT

· continue servicing and maintaining recycling bins installed in the City

· implement a new irrigation control system for irrigated parks

· audit skate parks managed by PACS and develop and design a standard for the construction and upgrade of skate parks in Canberra

· commence the cleaning and horticultural maintenance of the Canberra inner north area using in-house resources.

[image: image29.jpg]

1
[image: image30.jpg]

2
Design and Development

Design and Development coordinates capital works projects undertaken by PACS. The unit prepares master and conservation management plans for urban public land and determines design guidelines for public open spaces.

Highlights in 2012-13 included:

· completing the final design details for the Molonglo River Park adjacent to the suburb of Coombs

· completing upgrades at the Yerrabi Pond District Park, Kambah District Park and the ‘snake house’ at John Knight Memorial Park

· completing the upgrade to the Eastern Valley Way precinct at Lake Ginninderra Foreshores

· completing the Fetherston Gardens renewal and improvement works

· improving public access, safety and security as well as the amenity and appearance of public spaces surrounding Scullin shops

· commencing construction of the Waramanga, Farrer and Red Hill shops public space upgrades

1. In 2012-13 over 68,000 hectares of Canberra’s open spaces were mown

2. In 2012-13 accessibility upgrades to the play space at Black Mountain Peninsula District Park were completed

· completing new and upgraded public toilets at the Belconnen skate park, Molonglo Reach, Mulligans Flat Nature Reserve and the Cook and Campbell shops

· completing the draft master plan for Tuggeranong

· commencing the construction of the 145 kilometre Canberra Centenary Trail.

Future Directions

In 2013-14 TAMS will:

· replace barbeques in open space areas in Yarralumla Bay, Lake Ginninderra, Umbagong and Yerrabi district parks, Bowen Park and Lennox Gardens

· complete construction for the Waramanga, Farrer and Red Hill shop upgrades

· commence construction of the upgrades at Chapman shops

· complete construction for the Weston Park improvements

· complete construction of public toilets at Dickson, Kambah and Fyshwick

· complete the public toilet design for Chifley

· complete construction of the new O’Connor dog park

· complete the Canberra Centenary Trail project by finalising trail construction, installing infrastructure such as rest areas, benches and interpretive signage

· continue the development of the Molonglo Riverside Park

· commence the plan of management for Molonglo.

[image: image31.jpg]

[image: image32.png]

A Domestic Animal Service ranger receives training on dealing with dangerous dogs

Licensing and Compliance

Licensing and Compliance provides domestic animal services including the domestic animal shelter at Mugga Lane, animal welfare inspectorate services through the Royal Society for the Prevention of Animal Cruelty (RSPCA) ACT, ranger services, use of public land approvals and administration of licensing under the Nature Conservation Act 1980 and the Fisheries Act 2000.

Highlights in 2012-13 included:

· providing advice and support on a range of matters including dog control areas, dog attacks, animal nuisance complaints, litter offences, charity bin issues and prosecutions

· conducting four shopping trolley collection days and impounding 188 trolleys

· undertaking an enforcement program for illegal dumping at charity bin sites

· undertaking a six month trial that tested the efficiencies of a number of change management practices around charity bin sites

· issuing 656 permits for temporary public use of unleased Territory land

· processing 923 new dog registrations

· conducting 85 formal investigations into dog attacks that resulted in dogs being seized

· issuing six dangerous dog licences

· undertaking 662 routine work requests, including line of sight, overhanging foliage, nature strip encroachments, incidents affecting public safety, illegal camping and unapproved use of unleased land

· undertaking 712 investigations into abandoned vehicles

· impounding 265 illegal signs

· progressing the Code of Practice for the Sale of Animals (non commercial).

Future Directions

In 2013-14 TAMS will:

· work closely with the RSPCA ACT to enhance the care, protection and humane treatment of animals

· continue to address the issue of discarded shopping trolleys and illegal dumping

· enhance the efficiency of ranger services through the implementation of an electronic information system

· develop an internet-based booking system for the use of public open spaces

· undertake a review and community consultation program into the designation of areas where dogs can be exercised

· continue to work with charity organisations to implement a code of practice for the collection of recyclable material at charity bins to reduce the amount of unwanted donations and illegal dumping around charity bins.

Asset and Data Management

The Asset and Data Management team is responsible for reviewing and updating open space asset data including the provision of mapping information and data management.

Highlights in 2012-13 included entering data and continuing the development of asset management plans for open space assets.

Future Directions

In 2013-14 TAMS will:

· finalise asset management plans

· accept new assets from major capital works and suburb developments

· maintain and improve asset data.

PARKS AND CONSERVATION SERVICE

Parks and Conservation Service (PCS) is responsible for the planning and management of parks, reserves and rural lands. It protects and conserves the natural resources of the ACT and promotes appropriate recreational, educational and scientific uses of parks and reserves. It supports ParkCare and Landcare groups and coordinates hazard reduction activities under the Bushfire Operations Plan (BOP).

[image: image33.jpg]

F

[image: image34.png]

A controlled burn underway on Black Mountain

ire and Forestry Management

Fire and Forestry Management coordinates hazard reduction activities under the BOP which outlines the annual works program proposed to meet the requirements of the Strategic Bushfire Management Plan (SBMP) which is on page 83.

Highlights in 2012-13 included:

· upgrading the Mount Franklin and Cotter Hut roads

· implementing the 2012-13 BOP including:

· prescribed burning at 42 locations covering 12,452 hectares

· oversight of over 7,000 hectares of grazing and 8,064 hectares of slashing

· physical removal of plant material covering 74 hectares and a further 60 hectares of chemical treatment to reduce fuel loads

· maintenance of 655 kilometres of fire trail.

Future Directions

In 2013-14 TAMS will:

· finalise a 2013-14 BOP outlining fuel reduction and other activities to mitigate the risk of bushfire on public land

· continue work on the upgrade of the remaining section of Mount Franklin Road between Ginini Gate and Cotter Hut Road

· implement agreed recommendations from the Commissioner for Sustainability and the Environment‘s audit report into fire management.

Parks and Reserves

Parks and Reserves is responsible for the planning and conservation of national parks, nature reserves, water catchments and rural lands. It protects and conserves the natural and cultural resources of the ACT and promotes appropriate recreational, educational and scientific uses of our parks and reserves. It manages over 70 percent of the ACT land area. Parks and Reserves also manages more than 4,557 hectares of the Googong Foreshores.

Highlights in 2012-13 included:

· working with the Environment and Sustainable Development Directorate to:

· release Eastern Bettongs into the Mulligans Flat Woodland Sanctuary

· expand and continue the Woodlands Restoration Project within the ACT and greater Goorooyarroo area

· finalise the Tidbinbilla Plan of Management.

· supporting 36 volunteer ParkCare and Landcare groups to undertake a variety of work including weed control, growing and planting seedlings for bush regeneration, mapping rabbit warrens, restoring and maintaining early European settlement heritage sites, and track maintenance and repair

· increasing the diversity of the bird habitat by rebuilding the Mulligans Flat Nature Reserve Dam. As a result rare bird species reappeared, these included Pink Eared ducks, Latham’s Snipe and Whistling kites

· continuing success with the Brush-tailed Rock wallaby, Eastern Bettong, and Corroboree frog breeding programs

· clearing three kilometres of riverside habitat of storm related debris along the Molonglo River

· planting 49,500 trees in the Murrumbidgee River Corridor as part of the One Million Trees initiative

· implementing conservation management plans for several rock art sites in Namadgi National Park

· maintaining six playgrounds

· completing the construction of Mulligans Flat public toilets and dam.

Future Directions

In 2013-14 TAMS will:

· continue to improve the management and strengthening biodiversity of Canberra’s natural areas through recruitment of additional park rangers, pest management programs and the development of operational plans

· expand the support network provided to ParkCare and industry groups

· continue implementing high priority recommendations agreed by the ACT Government from the Commissioner for Sustainability and the Environment’s investigation into the Canberra Nature Park, Molonglo River Corridor and Googong Foreshores

· continue to provide sound catchment management services, especially in light of the completion of the enlarged Cotter Dam.

Pest, Plants and Animals

The Pest, Plants and Animals unit coordinates vertebrate pest management and environmental weed control. The unit provides technical advice to rural leaseholders and administers horse holding paddocks and grazing licences for Territory land.

Highlights in 2012-13 included:

· completing the ACT wild dog program minimising stock losses

· undertaking the annual feral pig baiting program

· controlling the rabbit population across a number of urban nature reserves and Namadgi National Park

· undertaking 8,575 hectares of environmental weed control on ACT public land.

Future Directions

In 2013-14 TAMS will:

· continue to deliver strategic vertebrate pest management across the ACT

· implement the 2013-14 Environmental Weed Operations Plan

· undertake joint control projects with rural landholders and neighbouring jurisdictions.

Biosecurity

The Parks and Conservation Service has responsibility for the management of biosecurity threats. It seeks to minimise the risk of the entry, establishment or spread of exotic pests and diseases that have the potential to cause significant economic or environmental harm. It also manages emergency preparedness and responses including through community engagement programs.

In 2012-13 an ACT Biosecurity Action Plan was adopted and an ACT Biosecurity Coordination Committee was established.

In 2013-14 TAMS will:

· develop a biosecurity strategy for the ACT

· conduct biosecurity risk assessments and threat analysis

· develop specific emergency response plans

· undertake biosecurity emergency response training and an emergency simulation exercise.

NATIONAL ARBORETUM CANBERRA

The National Arboretum Canberra (the Arboretum) is home to 94 forests of rare, endangered and symbolic trees from around Australia and the world. Over 48,000 trees have been planted on the 250 hectare site at the western end of Lake Burley Griffin.

Highlights in 2012-13 included:

· the official opening of the Arboretum on 1 February 2013 as part of Canberra’s Centenary celebrations

· the official opening of the Village Centre, the Margaret Whitlam Pavilion and the Pod Playground

· five ceremonial trees planted by visiting international dignitaries

· holding the Voices in the Forest 2012 concert

· completing the Central Valley works and dam planting, and the installation of a new five megalitre dam on the western side of the site.

[image: image35.jpg]

1
[image: image36.jpg]

2
1. The Margaret Whitlam Pavilion at the National Arboretum Canberra was officially opened in May 2013

2. The Pod Playground at the National Arboretum Canberra was opened to the public in June 2013. Photo taken by L Muldoon

Future Directions

In 2013-14 TAMS will:

· continue to promote the Arboretum as a premier venue

· further develop education programs for primary, secondary and tertiary students

· provide a program of public events, courses, classes, concerts, community involvement and holiday programs that appeal to visitors and the broader Canberra community

· commence work to implement the final stages of the irrigation master plan

· complete grassing and landscaping of the Events Terrace

· establish a scientific research committee to assist in the ongoing review and management of forest research programs focussed on climate change, biodiversity and threatened species.

LIBRARIES ACT

Libraries ACT is made up of nine public libraries, a mobile library, the home library service and the ACT Heritage Library. In 2012-13 Libraries ACT membership was 54 percent of the Canberra population.

Highlights in 2012-13 included:

· 3,173,342 books were loaned (3 percent more than 2011-12)

· 47,989 electronic books and downloadable material were accessed (3.7 percent more than 2011-12)

· over 72,900 people attended more than 1,700 programs and events at Libraries ACT

· holding the National Year of Reading activities including Canberra Kids Love2Read program, Canberra Readers’ Festival and The Reading Hour

· increasing Libraries ACT social media presence particularly with the use of Facebook, Twitter and Pinterest

· implementing digital services, including Busy Things, Literacy Planet, Mango Languages and Zinio Digital Magazines (full cover to cover magazines in digital format)

· engaging the University of Canberra to work with TAMS on a workplace literacy project.

Future Directions

In 2013-14 TAMS will:

· extend the reach of the Love2Read program from the 2012 National Year of Reading, partnering across Canberra to address literacy problems in the community

· continue to promote the ACT Heritage Library as a rich source of information and resources

· respond to the learning needs and preferences of the ACT community using the learning needs research conducted in 2012

· continue to look for solutions to the recommendations from the September 2010 Digital Collection Management and Preservation report.

[image: image37.jpg]

[image: image38.png]

Canberra’s longest bookmark project was one of the many activities Libraries ACT coordinated as part of the National Year of Reading 2012

ROADS AND PUBLIC TRANSPORT

Roads and Public Transport Division (RAPT) administers many aspects of transport in the ACT, including public transport services (ACTION) and infrastructure management (roads, bridges and stormwater).
PUBLIC TRANSPORT

During 2012-13, public transport management and systems functions were centrally located within Macarthur House to improve coordination of public transport service planning and delivery. The public transport group now consists of ACTION (the bus operator); Network Planning and Development; Customer Experience and Strategic Project Delivery; Marketing and Communications; and Business Support Services.

ACTION

ACTION operates regular bus services and dedicated school services across Canberra suburbs. It operates a special needs transport service for clients of the Education and Training Directorate (ETD) as well as charter services for schools, sporting bodies and other organisations hosting events and festivals in the ACT. ACTION’s objective is to deliver safe, reliable, accessible and responsive public transport in the ACT.

At the end of June 2013 ACTION had 411 buses in service. This included 242 wheelchair accessible buses, 335 buses with bike racks and 206 Euro 3 emissions or better buses. ACTION continued its fleet replacement program, with 22 of the older articulated buses replaced with new low-floor accessible buses. This enabled ACTION to achieve the 31 December 2012 Disability Discrimination Act 1992 (DDA) target for an accessible fleet of 55 percent. A further $48.5 million was provided in the 2012-13 ACT Budget for 90 new DDA compliant buses to ensure ACTION is on track to meet the DDA target of an 80 percent accessible bus fleet by 2017.

To ensure the continued safety of public transport users, ACTION undertook a feasibility study into the replacement of the Closed Circuit Television (CCTV) units on buses which are approaching the end of their useful life. Further safety improvements undertaken included the upgrade of CCTV capabilities at the Belconnen depot and safety improvements at bus stations, including the trial of an automated messaging system at the Belconnen community bus station.

Asset management remained a focus for ACTION in 2012-13 with a number of projects undertaken to upgrade facilities and equipment. These included the replacement of 95 driver seats, replacement of passenger seats in 26 buses, replacement of 55 major bus components including engines, transmissions and differentials, upgrades to driver amenity areas across the network and upgrades to the Belconnen workshop and Tuggeranong depot and workshop buildings.

[image: image39.jpg]

[image: image40.png]

In celebration of Canberra’s Centenary, ACTION’s Centenary loop bus was launched in January 2013 to provide free daily transport to a range of the city’s top attractions

Customer experience
To improve the reliability of service information for customers, work has been progressing on the implementation of NXTBUS – a real time service information for public transport passengers. This system will be implemented across ACTION during 2013. The MyWay system continues to perform well and the recharge agent network will be expanded during 2013-14.

In 2012-13, ACTION continued to implement the ACT Government’s sustainable transport and environment policies by improving its bus network and infrastructure. In February 2013 in response to community feedback, ACTION modified its Network 12 bus network. Included was a new Centenary Loop service, which offers free travel to most major tourist attractions between the City and the Parliamentary Triangle. The Centenary Loop recorded 52,498 passenger boardings between 4 February and 30 June 2013 and has been well received during Canberra’s Centenary year.

Network planning
During 2013-14 a new bus network will be designed, consulted and implemented to continue to align Canberra’s public transport network with Transport for Canberra objectives.

Future Directions
In 2013-14 TAMS will:

· contribute to a major review of ACTION’s operations and performance

· continue the fleet replacement program to improve customer comfort and meet DDA targets

· extend the eligibility of free bus travel to more Canberrans by implementing the Government’s decision to lower the qualifying age for the Seniors Gold Card from 75 to 70 years

· continue the Centenary Loop service through to December 2013

· investigate future bus depot requirements to facilitate growth and efficiencies in network operations

· implement the NXTBUS real time passenger information system

· upgrade bus stop signs to include NXTBUS information

· continue to improve access to and promotion of the Nightrider bus service.

ROADS ACT

Roads ACT manages the construction, operation and maintenance of roads and associated infrastructure such as bridges, community paths, driveways, street signs, line marking, traffic signals, street lighting, bus shelters, bus stops and stormwater.

Nation Building Program

During 2012-13, Roads ACT carried out work funded under the Australian Government’s Nation Building Black Spot Program. The Australian Government provided $966,000 in 2012-13 to the ACT Government as part of ongoing funding for the Black Spot Program package.

Roads ACT used this funding to upgrade several intersections under the Black Spot Program, including Monaro Highway (Hindmarsh Drive – Lanyon Drive), Aikman Drive (Emu Bank – Townsend Place), Challis Street (Cape Street – Morphett Street), Sandford Street/Gungahlin Drive, Kingsford Smith Drive/Spalding Street, Athllon Drive/Fincham Crescent, Macarthur Avenue (David Street – Wattle Street). The works at these locations included improvements to signage, line marking, street lighting, intersection realignments and traffic lights.

Capital works

During 2012-13, Roads ACT managed road infrastructure and capital works programs designed to reduce road congestion, improve safety and service new development areas.

Highlights in 2012-13 included:

· completing the Kings Highway realignment project, including a new 5.5 kilometre stretch of the Kings Highway between Queanbeyan and Bungendore that had a poor safety record

· completing the Monaro Highway duplication from Canberra Avenue to Newcastle Street

· continuing construction of the North Weston Ponds and recreational areas adjacent to Coombs in the new region of Molonglo

· completing stage 1B of John Gorton Drive in Molonglo

· completing the Kippax park-and-ride facility

· continuing the design of the Civic Cycle Loop stages 3 and 4

· completing the Southern Cross Drive – Florey Drive and Starke Street intersections upgrade

· completing further stages of the Fyshwick and Deakin stormwater works

· completing the construction of the Mulligans Flat Road upgrade

· commencing construction of the Majura Parkway, Ashley Drive stage 1 and Belconnen to City transitway stage 2 (College Street sector) projects

· completing the design and commencing construction of the stage 1 Cotter Road upgrade

· continuing design of the Constitution Avenue upgrade project

· commencing the widening of Parkes Way

· completing the Barry Drive/Clunies Ross Street intersection upgrade, Namadgi School pedestrian bridge, Belconnen to City transitway stage 1 (City sector) project along Barry Drive, Marcus Clarke and Alinga Streets and Civic Cycle Loop stages 1 and 2

· continuing the delivery of public transport infrastructure projects including those associated with encouraging public transport patronage such as the installation of bus shelters, bike cages and improving infrastructure compliance levels

· implementing 40km/hr speed limit areas in the Civic, Belconnen and Tuggeranong town centres

· continuing the bridge strengthening program and the installation of bridge safety screens

· completing the design of the Canberra Avenue bus priority project between Hindmarsh Drive and the Monaro Highway and the Ashley Drive upgrade project near the Erindale group centre.

[image: image41.jpg]

[image: image42.png]

The first two stages of the Civic Cycle Loop were opened to the public in March 2013

The 2012-13 ACT Budget included additional funding for walking and cycling infrastructure as part of the Transport for Canberra program. Projects included:

· the Pearce to Chifley cycle path which has been completed

· commencing construction of the Yamba Drive shared path project connecting Yarra Glen with the Canberra Hospital.

Maintenance

Roads ACT undertook a broad range of maintenance during 2012-13, including the assessment of the condition of local streets and main roads, unsealed roads, community paths, bridges, street lights, road barriers and dams, which identified defects and set work priorities.

Table 3 – Roads ACT maintenance
	Maintenance works
	2011-12
	2012-13

	Road sweeping (km)
	17,685
	16,964

	Footpath maintenance (m2)
	27,863
	38,238

	Sign maintenance/replacement (signs)
	4,204
	4,213

	Incident/accident response (incidents)
	1,495
	1,449

	Temporary/permanent patch repairs (m2)
	43,605
	47,153

	Road resurfacing (m2)
	538,321
	610,288

In 2012-13, Roads ACT developed the asset operational plan for street lights, reviewed the community path maintenance policy and developed the bridge operational plan which commenced in May 2013.

The Reid Street Furniture and Utility Services Conservation Management Plan has been prepared for Roads ACT’s assets within the heritage area of Reid.

Roads ACT prepared a strategic asset management plan for 2013-2015 in line with the Chief Minister and Treasury Directorate’s Strategic Asset Management Framework.

Future Directions

In 2013-14, TAMS will:

· continue to operate the public road system through the management of the traffic light system, traffic and public transport management programs and the gradual adoption of intelligent transport systems such as permanent variable message signs

· develop and deliver a road maintenance program in a systematic way, ensuring effective use of funds

· continue to refine asset management plans and service levels for the range of services it provides

· deliver a large capital works program, including the Transport for Canberra program, and the Constitution Avenue and Majura Parkway projects which include a significant funding contribution from the Australian Government

· commence construction of the Barton bus station, Canberra Avenue bus priority and Gungahlin bus facilities projects

· finalise the Trunk Road Infrastructure Standards and Specifications. When completed these documents will be used for all future capital road works projects outlining how future arterial roads and highways will be designed and constructed

· finalise the drafting of the Municipal Infrastructure Standards and Specifications. When completed these documents will be used for future municipal infrastructure design and/or construction projects and will outline how future municipal land development works will be designed and constructed.

A10 Triple bottom line report

Table 4 – Triple bottom line reporting - Economic
	Indicator
	2011-12 Result
	2012-13 Result
	% Change

	Employee expenses
	
	
	

	Number of staff employed (head count)
	1,956
	2,038
	4.2

	Total employee expenditure
	$170.4 million
	$179.1 million
	5.1

	Operating statement
	
	
	

	Total expenditure
	$670.1 million
	$716.3 million
	6.9

	Total own source revenue
	$238.0 million
	$255.0 million
	7.1

	Total net cost of services
	$432.1 million
	$461.3 million
	6.8

	Economic viability
	
	
	

	Total assets
	$9,466.9 million
	$9,595.1 million
	1.4

	Total liabilities
	$122.0 million
	$124.5 million
	2.0

Table 5 – Triple bottom line reporting - Social
	Indicator
	2011-12 Result
	2012-13 Result
	% Change

	The diversity of our work force as a percentage of the total work force (head count)

	Women (%)
	25
	26
	4.0

	People with a disability (%) (Note 1)
	2.0
	2.5
	25.0

	Aboriginal and Torres Strait Islander people (%) (Note 1)
	1.0
	1.2
	20.0

	Staff with English as a second language (%) (Note 1)
	19.3
	21.1
	9.3

	Staff health and wellbeing
	
	
	

	Occupational health and safety incident reports
	516
	522
	1.2

	Accepted claims for compensation
	82
	67
	-18.3

	Staff receiving influenza vaccinations (Note 2)
	372
	428
	15.1

	Workstation assessments requested (Note 3)
	N/A
	N/A
	N/A

Table 6 – Triple bottom line reporting - Environmental
	Indicator
	2011-12 Result
	2012-13 Result
	% Change

	Transport (Note 4)

	Total number of fleet vehicles
	416
	419
	0.7

	Total transport fuel used (kilolitres)
	1,069
	932
	-12.8

	Total direct greenhouse emissions of the fleet (tonnes of CO2-e)
	3,053
	2,666
	-12.7

	Energy use in megajoules (Note 5)

	Total office energy use
	7,896,000
	7,839,000
	-0.7

	Office energy use per person (head count)
	16,800
	16,400
	-2.4

	Office energy use per square metre
	1,083
	1,075
	-0.7

	Greenhouse emissions in tonnes of CO2-e (Note 5)

	Total office greenhouse emissions – direct and indirect
	940
	1,325
	41.0

	Total office greenhouse emissions per person
	2.0
	2.77
	38.5

	Total office greenhouse emissions per square metre
	0.12
	0.18
	50.0

	Water consumption in kilolitres (Note 5)

	Total water use
	7,815
	4,572
	-41.5

	Office water use per person (FTE)
	16.62
	9.56
	-42.5

	Office water use per square metre
	1.0
	0.63
	-37.0

	Resource efficiency and waste (Note 5)
	
	
	

	Total commingled office waste per head count (litres) (Note 6)
	238
	311
	30.7

	Total paper recycled (litres)
	536,640
	527,280
	-1.7

	Total paper used (by reams) per FTE (whole of TAMS)
	5.3
	6.6
	11.3

	Percentage of paper recycled
	99 (estimate)
	99 (estimate)
	N/A

EXPLANATORY NOTES
1. Diversity numbers are based on employees self-identifying.

2. During 2012-13, 793 flu vaccinations were provided to staff (including ACTION staff). ACTION is omitted from the reported number in the table above to enable like for like comparison to the previous reporting years.

3. Due to the diverse nature of occupations within TAMS, the number of workstations assessments requested is not available. Workstation assessments in TAMS are managed by individual business units and provided on an adhoc basis. TAMS employees have access to workplace health and safety workstations self-assessment checklists and guidance.

4. The figures for transport energy relate to data provided by the whole-of-government fleet contractor and include light commercial and passenger vehicles, heavy vehicles and plant and equipment. The transport figures for both years do not include ACTION buses, which are reported separately in section C19 Ecologically Sustainable Development on page 103.

5. The entries for energy use, greenhouse emissions, water consumption and resource efficiency and waste relate to Macarthur House, Lyneham.

6. The 2011-12 figure of 238 litres of commingled office waste per person was incorrectly reported as 38 litres in the 2011-2012 TAMS Annual Report. A corrigendum was provided to the Legislative Assembly.

This page intentionally left blank
SECTION B

CONSULTATION AND SCRUTINY REPORTING

B1 Community engagement

The Territory and Municipal Services (TAMS) Directorate understands the importance of maintaining effective communication channels and keeping in touch with the people of the ACT. TAMS follows the ACT Government Community Engagement Manual and runs all major community engagement projects through the ACT Government’s Time to Talk website. This single community engagement entry point enables residents to be involved in consultation exercises across the ACT Government.

In December 2012, TAMS launched an upgraded website to improve access to information about the Directorate’s services. The new site contains relevant content, is more user-friendly, has a cleaner look and feel and its infrastructure complies with the Web Content Accessibility Guidelines (WCAG 2.0) A level that came into effect on 1 January 2013.

TAMS continued to provide information about its programs and services at a number of major community events in 2012-13 including the Canberra Show and the Retirement and Lifestyle Expo. ACTION also attended various university open days to promote sustainable transport to tertiary students, Murumbung Yurung Murra provided information about TAMS’ Aboriginal cultural tours and land management practices at the Multicultural Festival while ACT NOWaste provided information about what can and cannot be recycled at a variety of shopping centres during Recycling Week in addition to displays at the Old Bus Depot Markets and Canberra Home and Leisure Expo.

During 2012-13 TAMS’ Twitter feed continued to grow in popularity as a way for residents to keep up to date with community events, road closures, new services, changes to existing services and consultation opportunities. TAMS’ Twitter feed now has over 2,520 followers. ACTION, Libraries ACT and the National Arboretum Canberra also have their own Twitter feeds and Facebook pages with a combined following of 5,264 on Twitter and 1,628 ‘likes’ on Facebook. ACTION also established a new dedicated Twitter feed (@ACTIONbusAlerts) aimed at providing service and cancellation information to passengers.

In April 2013, TAMS established a comprehensive community engagement email distribution list to improve engagement and consultation with ACT community councils and peak bodies.

TAMS community engagement achievements for 2012-13 include:

· upgrading the TAMS website to improve access to information

· developing 19 online surveys and feedback forms

· conducting the annual community satisfaction survey of 1,000 ACT residents in May 2013

· coordinating the Tidbinbilla Extravaganza that attracted over 7,000 people to the Tidbinbilla Nature Reserve and the National Arboretum Canberra opening festival that attracted approximately 15,000 people

· released the ‘Recycle-ution’ campaign targeting 18-29 year olds as part of the recycling education program.

The table detailed in Appendix 2 on pages 172–179 lists the many ways TAMS engaged with the community during 2012-13 and demonstrates the Directorate’s commitment to include the community in decision making processes.

Future Directions

In 2013-14 TAMS will continue to develop new strategies to engage the community, building greater confidence in the Directorate and its services. Activities will include:

· expanding the range of engagement methods and activities using a variety of methods to reach different sections of the community with a focus on face to face consultation

· seeking broader discussions with the community on complex issues over a longer period of time as necessary

· participating in the ACT Government’s community engagement working group to gather ideas from other directorates to improve coordination of engagement activities.

For more information
Director, Governance Phone: (02) 6207 5040

[image: image43.jpg]

[image: image44.png]

Minister for TAMS, Shane Rattenbury, MLA at the Directorate’s display for the Retirement and Lifestyle Expo

B2 Internal and external scrutiny

On 28 June 2013, Auditor-General report No.3/2013 ACT Government Parking Operations was tabled in the ACT Legislative Assembly. A government response will be prepared during 2013-14.

The Office of the Australian Information Commissioner (OAIC) issued a final report titled Public Transport Systems – MyWay Audit (June 2013).

Table 7 – Report on Public Transport Systems – MyWay Audit (June 2013)
	Nature of the inquiry/report title
	Recommendations/outcome of inquiry
	Response to the outcome of inquiry

	Public Transport systems – MyWay Audit - OAIC
	The auditors’ observed that MyWay generally maintained its records of personal information according to Information Privacy Principles (IPPs) however certain privacy risks were identified in the maintenance of information. Recommendations were made to assist MyWay in addressing risks.
	Territory and Municipal Services (TAMS) Directorate has applied recommendations made to minimise risks identified as part of the audit.

For more information
Director, Governance Phone: (02) 6207 5040

B3 Legislative Assembly Committee inquiries and reports

The following Legislative Assembly Committee inquiries relate to the operations of the Territory and Municipal Services (TAMS) Directorate. Standing Committee on Planning, Public Works and Territory and Municipal Services.

	Report no.
	Title
	Date presented

	1 of 2013
	Annual and Financial Report (Planning Public Works and Territory and Municipal Services) 2011-2012
	9 April 2013

A Government response on the Committee’s Report on Annual and Financial Reports (Planning, Public Works and Territory and Municipal Services) 2011-12 is yet to be finalised due to the October 2012 ACT Election. This will be reported in the 2013-14 Annual Report.

	Report no.
	Title
	Date presented

	10 of 2011
	Annual and Financial Reports (Planning, Public Works and Territory and Municipal Services) 2009-2010
	7 April 2011

Table 8 – Action on Recommendations of the Annual and Financial Reports (Planning, Public Works and Territory and Municipal Services) 2009-2010
	Action on Recommendations of the Annual and Financial Reports

	Recommendation 6

	The Committee recommends that the ACT Government provide the Legislative Assembly with an assessment of the opportunities for providing household battery and light globe drop-off services.

	Government response

	Agreed in principle.

No funding has been provided to investigate or provide new options in 2011-12. Current options for recycling batteries and fluorescent lights will continue. These include the following:

Fluorescent lights
· ACT Government supports and will participate in the national product stewardship program, FluoroCycle. FluoroCycle is expected to commence later in 2011 and will initially focus on sectors generating large amounts of fluorescent lights (commercial and public lighting sectors). It is hoped that the program will expand in future years to cover domestic lights.

· ACT Government collection points at the Mitchell and Mugga Lane Resource Management Centres are where fluorescent lights will be able to be deposited for recycling.

· Private sector recycling options, including CMA Ecocycle, Chemsal Pty Ltd and Affinity Electrical Technologies (fees apply).

Batteries
· ACT Government collection points for car batteries are at the Mitchell and Mugga Lane Resource Management Centres and the Parkwood Road Recycling Estate.

· Mobile phone and mobile phone battery collection facilities at the Mitchell and Mugga Lane Resource Management Centres and at the Regional Recycling Centres, including Scollay Street Tuggeranong, Botany Street Phillip and Jolly Street Belconnen.

· The ACT Government ACTSmart Business and Office Programs provide signage for battery collections and direct clients to those organisations that collect or receive batteries for recycling.

· Private sector recycling options, including household battery drop-off at Battery World in Phillip (fees apply for larger quantities) and Power Protect Pty Ltd, and workplace/commercial quantity collection services by providers such as Cleanaway, SITA and Chemsal Pty Ltd (fees apply).

	TAMS implementation

	No funding has been provided to investigate or provide new options. Current options for recycling batteries and fluorescent lights will continue.

	Report no.
	Title
	Date presented

	1 of 2012
	Report of the Select Committee on Estimates 2012-2013 on the inquiry into the Appropriation Bill 2012–2013
	14 August 2012

Table 9 – Action on Recommendations of the Report of the Select Committee on Estimates 2012-2013 on the inquiry into the Appropriation Bill 2012-2013
	Recommendation
	Government response
	TAMS implementation

	Recommendation 42
	
	

	The Committee recommends that the ACT Government establish a plan in consultation with ACTION to resolve the problems with accessing the Village Creek Centre by public transport.
	Agreed in principle.

The relevant agencies will continue to look at ways to improve access to Village Creek by public transport.
	TAMS continues to consider ways to improve access to public transport at the Village Creek Centre.

	Recommendation 47
	
	

	The Committee recommends that, as part of its library strategy, the ACT Government ensures that most ACT residents live no further than three kilometres from an ACT public library.
	Not agreed.

The Library Services Consolidation Project – ACT Library Service, September 2006 found most ACT residents lived within a four kilometre radius of a public library. A few suburbs fall outside that, and are currently serviced by mobile libraries. In comparison, a major Victorian study, Dollars, Sense and Public Libraries, 2011, showed that 53 percent of Victorians in urban centres lived less than 5 kilometres, and 20 percent lived over 16 kilometres, from their nearest public library.
	International trends are to situate well stocked, resourced and equipped libraries in shopping precincts.

The 2008 library services study for the Gungahlin library found that over 72 percent of residents wanted to shop and visit the library in one trip, making regional libraries in town centres a model preferred by the community.

Small local libraries are expensive to operate and do not offer value for money in the same way as large regional library facilities which include spaces for community learning programs and activities.

	Recommendation 48
	
	

	The Committee recommends that the ACT Government identify new areas in which to build bus priority/transit lanes and significantly increases its goal for new bus priority/transit lanes.
	Agreed in principle.

The Government has set out the future public transport corridors in the Transport for Canberra policy, released in March 2012. A program of public transport infrastructure is underway based on current appropriations and follows the rapid transit corridors in Transport for Canberra. Future public transport and/or transitways (including the Belconnen to City; City to Gungahlin; Fyshwick to City corridors as well as the broader network) will continue to be considered as part of future budget processes.
	The Government has set out the future public transport corridors in the Transport for Canberra policy, released in March 2012. A program of public transport infrastructure is underway based on current appropriations and follows the rapid transit corridors in Transport for Canberra. Future public transport priority and/or transitways (including the City to Gungahlin corridor and the broader network) will be considered as part of future Budgets. The Canberra Avenue Bus Priority project will include around one kilometre of new bus lane that commenced construction in 2012-13.

	Recommendation 52
	
	

	The Committee recommends that the different waste streams be reported on separately for the relevant output class in future budget papers.
	Agreed in principle.

The Government will examine ways of reporting on the different waste streams. This will be subject to data availability and resources.
	Accountability indicator 1.3 includes a note to identify the separate waste streams.

	Recommendation 53
	
	

	The Committee recommends that the ACT Government implement a more accurate means of measuring waste generation per head of ACT population for reporting on the ACT NOWaste program.
	Agreed in principle.

A more accurate means of measuring and reporting waste generation will be investigated.
	As above.

	Recommendation 56
	
	

	The Committee recommends that recycling bins be installed in the other town centres apart from Civic.
	Agreed in principle.

Public place recycling in other town centres will be considered once the outcomes of the trial of public place recycling in the City centre has been assessed.
	Jurisdictions including the ACT are looking at other cost efficient ways to sort waste, such as the dry commercial material recovery facility. This will be a primary consideration before proceeding with street level recycling in public places.

	Recommendation 60
	
	

	The Committee recommends that the ACT Government inform the Legislative Assembly about the outcomes of discussions concerning the future of the operations at the Pialligo Stone Quarry.
	Agreed in principle.

The Government is continuing to work with the operator of the quarry on health and safety, licensing and environmental aspects.
	A licence is currently being drafted and the terms and conditions will be the subject of further negotiation with the operator.

	Recommendation 61
	
	

	The Committee recommends the ACT Government consider making additional Budget allocations, along with structural reforms and productivity gains, to the ACTION network to improve its bus frequency, coverage, and patronage, in line with sustainable transport targets.
	Agreed in principle.

The ACT Government will consider the funding requirements of the ACTION network, consistent with the Transport for Canberra strategy and within the context of its budget decisions.
	Funding was provided in the 2013-14 ACT Budget to enable ACTION to meet the increased costs of delivering public transport services to the community.

	Recommendation 63
	
	

	The Committee recommends that the ACT Government undertake a post-implementation review of the ACTION MyWay ticketing system.
	Agreed in principle.

A number of aspects of the MyWay system are currently under review. This will inform future consideration of the need for a formal post implementation review.
	An independent review of MyWay system processes was undertaken. Accepted recommendations have or are in the process of being implemented.

	Recommendation 65
	
	

	The Committee recommends that the ACT Government provides its overarching strategy for the installation, design and maintenance of bus shelters along with the Government’s response to this Report.
	Agreed in principle.
	In 2012-13 a further 30 new bus shelters were installed across the city by TAMS. The Adshel bus shelter program also delivered a further 56 in 2012-13 bringing the total number to 890 shelters.

	Recommendation 66
	
	

	The Committee recommends that the ACT Government publicly discloses the value of the contract with Bus Advertising Media Pty Ltd within the ACT Contracts Register and, further, provides advice on this along with the Government’s response to this Report.
	Not agreed.

This contract with Bus Advertising Media contains confidential provisions which prohibit the disclosure of the contract price on the basis that disclosure of this information would be “an unreasonable disclosure of personal information about a person and be an unreasonable disclosure of information about the business affairs of a person”.
	Not agreed.

	Recommendation 67
	
	

	The Committee recommends that the ACT Government report to the Legislative Assembly the timeframe for the establishment of the southern cemetery.
	Agreed in principle.

The Government will provide information to the Legislative Assembly once decisions are finalised.
	A decision about a southern cemetery is yet to be made.

	Recommendation 69
	
	

	The Committee recommends that the ACT Government ensures that funding for special needs transport is maintained at current levels, at a minimum, plus increased for growth in the Consumer Price Index, and that the arrangements for the provision of this transport are advised to parents prior to the end of the 2012 school year.
	Noted.

Special needs transport will be maintained at current service levels. A contract for provision of service is in place with transport providers, ACTION and Kayboa (Keirs) until 30 June 2014 with a possibility of extension of up to two years.
	The 2013 transport renewal process commenced in October 2012. Parents were informed about provision of service for 2013 by the end of the 2012 school year.

New transport applications continue to be processed as they are received.

Renewal for 2014 will commence in October 2013.

	Recommendation 150
	
	

	The Committee recommends that the ACT Government provide a timeline to the Legislative Assembly for the relocation of the RSPCA.
	Noted.

The Government is working with the RSPCA to develop a shared understanding of the scale of a new facility, and its construction cost. The Government is also looking at the impact of the cost of relocating the RSPCA on the feasibility of developing the area around the current facility. Until that shared understanding is developed and the costs and impacts are known, the Government is not in a position to provide a meaningful timeline.
	The Government continues to work with the RSPCA to develop a shared understanding of the scale of a new facility, and its construction cost.

	Report no.
	Title
	Date presented

	1 of 2011
	Report of the Select Committee on Estimates 2011–2012 on the inquiry into the Appropriation Bill 2011–2012
	21 June 2011

Table 10 – Action on Recommendations of the Report of the Select Committee on Estimates 2011-2012 on the inquiry into the Appropriation Bill 2011-2012
	Recommendation
	Government response
	TAMS implementation

	Recommendation 144
	
	

	The Committee recommends that the ACT Government provide a timetable to the Legislative Assembly for the provision of government shopfront services for the Gungahlin region by December 2011.
	Noted.

This matter is currently being considered by Government.
	This matter is currently being considered by Government.

	Recommendation 149
	
	

	The Committee recommends that the ACT Government table in the Legislative Assembly by the first sitting day in December 2011 its strategy to catch up on the maintenance program of the ACT road network.
	Noted.

As responded during the Estimates Hearings, any road maintenance works that are deferred in one year will be programmed in the next year. The Government will continue to make the best use of the available maintenance funds consistent with its strategic asset management approach for road infrastructure.
	Roads ACT continues to make best use of available maintenance funding in accordance with the Roads ACT Strategic Asset Management Plan.

	Recommendation 154
	
	

	The Committee recommends that the Auditor-General should investigate the previously granted e-waste and other waste contracts.
	Noted.

This is a matter for the Auditor-General. The Audit Office has recently commenced an audit on waste management. The audit is in its planning phase and its scope includes consideration of performance against the waste management strategy, procurement and contract management issues, management of the re-use/recycling facilities, as well as the treatment of specific waste materials (e.g. hazardous waste). As part of the planning for this audit consideration will be given to investigating the matters referred to by the Committee.
	The Auditor-General has released Report Number 3 of 2012 Management of Recycling Estates and E Waste. The Government has responded to the report.

	Recommendation 159
	
	

	The Committee recommends that the ACT Government finalise with the RSPCA, by the first sitting day in November 2011, the site for the relocation of the RSPCA.
	Noted.

The Government is working closely with the RSPCA on the relocation issues and a site will be finalised as soon as possible.
	TAMS is working with Environment and Sustainable Development Directorate (ESDD) on a site that has been identified in Symonston. ESDD has received concept plans of the proposed site complex.

	Recommendation 160
	
	

	The Committee recommends that the ACT Government review the delivery of domestic animal services to determine the most effective and efficient way to ensure animal welfare.
	Agreed in principle.

Negotiations with the RSPCA will clarify this matter.
	The two year Service Funding Agreement (SFA) agreed with the RSPCA provides the appropriate level of animal welfare services to the Territory. Close cooperation continues with the RSPCA to further explore animal welfare service enhancements.

The Animal Welfare Advisory Committee (AWAC) continues to develop codes of practice for animal welfare.

A one year extension of the current SFA is being negotiated between TAMS and the RSPCA ACT.

	Recommendation 165
	
	

	The Committee recommends that the ACT Government investigate methods for advising passengers of the availability of bike racks on bus routes.
	Noted.

The Government will investigate options for including bike rack bus information as part of the real time passenger information project.
	The real time passenger information system (NXTBUS) will provide information on whether a bus scheduled to arrive at the relevant bus stop will have a bike rack. This system is expected to be rolled out during 2013.

	Recommendation 166
	
	

	The Committee recommends that the ACT Government increase its targets and achieved level of reliability and timeliness for ACTION.
	Noted.

This will be reviewed as MyWay trip and travel data is constructed and analysed.
	ACTION has reviewed its timeliness and service reliability indicators taking into account MyWay data. Both revised indicators are reported in budget papers and annual reports.

	Report no.
	Title
	Date presented

	1 of 2010
	Report of the Select Committee on Estimates 2010–2011 on the inquiry into the Appropriation Bill 2010–2011
	22 June 2010

Table 11 – Action on Recommendations of the Select Committee on Estimates 2010–2011 Appropriation Bill Report
	Recommendation
	Government response
	TAMS implementation

	Recommendation 23
	
	

	The Committee recommends that the Government provide the Assembly with detailed information, including a timeline, about the proposed relocation of the RSPCA, by the last sitting day in 2010.
	Noted.

Senior officers within TAMS have met with the RSPCA ACT and held discussions in relation to potential requirements. Timelines are yet to be determined. Once options and issues are indentified they will be provided to Government for consideration.
	TAMS is working with ESDD as a site has now been identified in Symonston. ESDD has received concept plans of the proposed site complex.

For more information
Director, Governance Phone: (02) 6207 5040

B4 Legislation report

At 30 June 2013 the Territory and Municipal Services (TAMS) Directorate was responsible for legislation in accordance with the Administrative Arrangements 2013 (No. 1). Since last reporting, responsibility has been extended to TAMS for elements of road transport legislation where the Directorate has specific responsibility for administering certain legislative provisions as the Road Transport Authority. In addition, the Public Unleased Land Act 2013 was passed by the Legislative Assembly. It commences on 1 July 2013 and replaces the Roads and Public Places Act 1937 which has been revoked. The Gungahlin Drive Extension Authorisation Act 2004 expired on 31 December 2012.

The list of TAMS legislation under the Administrative Arrangements is detailed in the table below.

Table 12 – Legislation report
	Legislation report

	Animal Diseases Act 2005

	Animal Welfare Act 1992

	Cemeteries and Crematoria Act 2003

	Domestic Animals Act 2000

	Fertilisers (Labelling and Sale) Act 1904

	Litter Act 2004

	Pest Plants and Animals Act 2005

	Plant Diseases Act 2002

	Public Unleased Land Act 2013

	Roads and Public Places Act 1937

	Road Transport (Driver Licensing) Act 1999, sections 10, 36, 40

	Road Transport (Driver Licensing) Regulation 2000, sections 13, 68, 85 (5), 138AB, 138B

	Road Transport (General) Act 1999, sections 12, 13 and 14, and administration provisions relating to fees and approval of forms, in relation to a function under the road transport legislation that is the responsibility of the Minister for Territory and Municipal Services

	Road Transport (Mass, Dimensions and Loading) Act 2009, sections 22, 23, 198 (2), 202, 405, 406, 504, 505

	Road Transport (Mass, Dimensions and Loading) Regulation 2010, sections 11, 14, 17, 21, 24, 28, 31, 39, 41, 47, 48, 54, 56, 59, 62 (2), 68

	Road Transport (Public Passenger Services) Regulation 2002, sections 70 (1) (a) and 70 (1) (b)

	Road Transport (Safety and Traffic Management) Act 1999, sections 5A, 18, 20, 31 (1) and (2), 32 (3) (c)

	Road Transport (Safety and Traffic Management) Regulation 2000, sections 42 (3), 46, 51, 64 (1) and (2), 72 and 101

	Road Transport (Vehicle Registration) Act 1999, sections 8, 29

	Road Transport (Vehicle Registration) Regulation 2000, sections 26 (2), 27 (2), 28, 29, 31 (3), 37 (1) and (2), 41, 42 (2) and (4), 54 (1), 56 (1), 61, 62, 63, 64 (2), 65 (3), (5) and (6), 68 (4), (5), (7), (8), (9) and (10), 72, 75, 77 (2) and (3), 78, 79, 83 (4), 86 (1), 92, 160 (3), 162 (2), (3) and (4)

	Stock Act 2005

	Tree Protection Act 2005

	Trespass on Territory Land Act 1932

	Utilities Act 2000, part 14 and sections 254 and 256 in relation to part 14

	Waste Minimisation Act 2001

For more information
Director, Governance Phone: (02) 6207 5040

This page is intentionally left blank
SECTION C

LEGISLATIVE AND POLICY BASED REPORTING

C1 Risk management and internal audit

Risk management

The Territory and Municipal Services (TAMS) Directorate identifies and manages risk at all levels of the Directorate. TAMS’ current risk management framework is based on the Standard AS/NZS ISO 31000:2009.

The framework is managed by the Risk Management Committee (RMC), which meets monthly to update TAMS’ risk register and identify and assess risks across the Directorate. The RMC reports to the Internal Audit Committee (IAC) and Executive Leadership Team. The Australian Capital Territory Insurance Authority (ACTIA) is responsible, under the Insurance Authority Act 2005, for assisting all directorates with implementation of risk management policies and procedures across ACT Government.

TAMS works closely with ACTIA to ensure its risk management framework and policies meet all relevant guidelines. TAMS maintains its corporate membership of the Risk Management Institution of Australasia. This membership ensures TAMS stays up to date with risk management practices across many industries and provides staff with access to risk training and professional development opportunities.

Internal audit

The IAC reports to the Director-General on TAMS’ governance, risk and internal control environment. The IAC oversees the development and implementation of the three-year strategic internal audit plan and the 12 month audit work plan. Both plans use a risk-based methodology to identify areas of strategic and operational risk.

TAMS internal audit uses the ACT Government’s whole-of-government internal audit services panel contract that includes performance, compliance and information technology categories. Twelve audits were presented during 2012-13 to the IAC for consideration.

As at 30 June 2013, the IAC has five members: an independent chair, an internal executive member, two independent members external to ACT Government and an external member from another directorate. Membership is reviewed annually. During 2012-13 the committee met five times to discuss TAMS’ performance audits and twice to discuss its financial statements.

Table 13 – Internal Audit Committee membership and meeting attendance 2012-13
	Name of member
	Position
	Duration
	Eligible meetings
	Meetings attended

	Will Laurie
	Independent Chair
	July 2012 to June 2013
	7
	7

	Sue Morrell
	Deputy Chair, TAMS Deputy Director-General
	July 2012 to May 2013
	6
	5

	Jill Divorty
	Independent – other ACT Government directorate Executive Director, Shared Services
	July 2012 to June 2013
	7
	6

	Glenys Roper
	Independent - external member
	December 2012 to June 2013
	3
	3

	Ken Moore
	Independent – external member
	July 2012 to June 2013
	7
	7

	Sue Dever
	Internal – TAMS executive member
	June 2013
	1
	1

For more information
Chief Audit Executive Phone: (02) 6207 5040

C2 Fraud prevention

Oversight of business integrity risk

The Senior Executive Responsible for Business Integrity Risk (SERBIR) manages the integrity and fraud control arrangements for the Territory and Municipal Services (TAMS) Directorate, including monitoring reports of fraudulent activity. This position is supported by the Agency Security Advisor.

A comprehensive internal audit program is conducted annually to address issues of high and medium integrity and fraud risk that are identified through both risk assessment and integrity risk assessment processes. The Directorate’s Internal Audit Committee (IAC) oversees these processes and monitors any concerns with regard to the management and integrity of fraud risk strategies.

Risk assessments are based on formal and informal inputs. These include reviews of the risks identified in the TAMS Fraud and Corruption Prevention Plan 2011-2013, feedback from business units and oversight of actual cases of fraud and corruption across the Directorate. As well as the IAC, the Directorate Risk Management Committee and Security Management Committee also monitor business integrity risk.

Supporting mechanisms

TAMS Fraud and Corruption Prevention Plan 2011-2013 provides a framework to prevent incidents of fraud and corruption in the Directorate. It describes how TAMS deters and detects fraud and corruption and meets its obligations under the ACT Integrity Policy. To support the plan TAMS promotes the prevention of fraudulent behaviour through general awareness training for staff on induction and targeted training for areas identified as high risk. Information on ethical and proper conduct is promoted to staff through the TAMS intranet.

To maintain consistency and probity, fraud control processes are supported by a business integrity risk panel under the auspices of the SERBIR. The panel consists of executives and senior officers that are tasked to examine and monitor suspected fraud and corruption cases. The panel meets regularly and examines prevention planning and mechanisms for reporting these instances.

In April 2013, the Directorate commenced a review of its process for gifts and benefits. The online Gifts and Benefits Register was introduced in December 2011 making it easier for staff to declare any gifts or benefits they may receive in the course of their duties. The register assists in the transparent declaration and management of gifts and benefits received by staff and their return or disposal, thereby mitigating potential conflicts of interest.

Raising Awareness

The Directorate has engaged a Learning and Development Officer on a temporary basis to increase staff awareness around topics of ethical conduct, fraud control, and corruption prevention through information workshops. The Directorate delivers regular workshops to increase general awareness of these issues, and to educate individuals on their own responsibilities. This awareness also targets supervisor and manager-level employees, with a focus on reporting processes and appropriate supervision of employees.

In 2012-13, 147 staff participated in the Fraud and Ethics Awareness Program. A further 145 staff received information on fraud and ethics awareness as part of their induction training.

Fraud detection – incidents of fraud reported in 2012-13

As a result of proactive reporting and review mechanisms within the Directorate, 20 instances of suspected fraudulent behaviour were reported in 2012-13.

Table 14 – Allegations investigated and followed up with disciplinary action and/or criminal charges
	No.
	Allegation
	Outcome

	1
	Unauthorised release of information
	Investigation conducted. One employee terminated and matter referred to ACT Policing.

	2
	Theft of money by a contractor
	Investigation conducted. Matter referred to ACT Policing.

	3
	Theft of property by an employee
	Investigation conducted. Two employees terminated.

	4
	Fraud through a conflict of interest
	Investigation conducted. One employee terminated.

	5
	Theft of money by an employee
	Employee suspended pending investigation. Employee resigned.

	6
	Theft of property and money by a contractor
	Case reviewed. Allegation proven. Contract terminated.

Table 15 – Allegations reviewed with no further action taken
	No.
	Allegation
	Outcome

	7
	Fraud through distribution of government property
	Case reviewed. Allegation not proven.

	8
	Fraud by a contractor
	Case reviewed. Allegation unfounded.

	9
	Loss of money
	Case reviewed. Insufficient evidence to proceed. No further action taken.

	10
	Theft of government property
	Case reviewed. Insufficient evidence to proceed. No further action taken.

	11
	Theft of money
	Case reviewed. Insufficient evidence to proceed. No further action taken.

	12-16
	Five cases of suspected fraud were reported by one employee in relation to theft of assets
	Cases reviewed. Allegations not proven.

Table 16 – Allegations currently being reviewed
	No.
	Allegation

	17
	Unauthorised dissemination of information to a third party

	18
	Unauthorised distribution of government property

	19
	Misuse of government property

	20
	Theft of property by an employee

For more information
Director, Governance Phone: (02) 6207 5040

C3 Public interest disclosure

The new Public Interest Disclosure Act 2012 (PID Act) commenced on 1 February 2013. The PID Act enables people to report wrongdoing in the ACT public sector (otherwise known as ‘whistle blowing’) under protection of the law. This report is provided in accordance with section 45 of the PID Act.

Disclosures received

During 2012-13 there were a total of four matters dealt with as public interest disclosures. Two were dealt with under the now repealed Public Interest Disclosure Act 1994 and the other two under the new PID Act.

One of the two matters dealt with under the old Act was investigated however before the investigation was completed the allegations were withdrawn by the complainant. The investigation though incomplete, showed no evidence that the allegation would be proven. Fact finding was undertaken in relation to the other matter and the results were inconclusive. The matter involved the actions of a contractor’s employee.

There were two matters received under the new PID Act by Territory and Municipal Services (TAMS) Directorate. One of these matters was made in relation to another entity and the matter was referred to the head of that entity. A decision was made by the disclosure officer to investigate the other matter.

Procedures maintained by TAMS

Following the development of service wide procedures, TAMS is developing internal procedures under section 33 of the PID Act. When finalised, approval will be sought from the Commissioner for Public Administration as required under the legislation. The guidelines will provide clear direction on how the Directorate can meet its obligations in protecting disclosers. They will also outline how matters will be managed including risk management focused on minimising detrimental action against people because of making or being the subject of a disclosure.

For more information
Director, Governance Phone: (02) 6207 5040

C4 Freedom of information

This report is prepared in accordance with sections 7, 8 and 79 of the Freedom of Information Act 1989 (FOI Act).

The FOI Act:

· provides for general access to documents of agencies and official documents of ministers, subject to certain exemptions and exceptions

· provides for the amendment of records about the personal affairs of an applicant that the applicant believes to be incorrect, incomplete, out of date or misleading

· establishes a system to review certain decisions at various levels

· requires the publication of information on the functions and official documents of an agency, and that particular documents be available for inspection and sale.

SECTION 7 STATEMENT

Section 7 of the FOI Act requires the Minister responsible for an agency to publish a statement about the particulars, functions and powers of that agency as well as certain categories of documents held by each agency and the arrangements for public participation in the formulation of policy and operations.

The section 7 statement is correct as at 30 June 2013 and replaces the statement published in the Territory and Municipal Services (TAMS) Directorate 2011-12 Annual Report.

ORGANISATION, FUNCTIONS AND POWERS

The organisation and functions of the agency are described in section A Performance and Financial Management Reporting, of this annual report. Legislation administered by TAMS is outlined in section B4 Legislation report on pages 50–51, and in the administrative arrangements.

PUBLIC PARTICIPATION IN DECISION MAKING

The public can participate in decision making by:

· making public submissions to inquiries

· discussing issues at public meetings

· discussing issues with consultative committees for specific purposes

· accessing records through FOI requests

· commenting on draft documents

· participating in community engagement surveys

· commenting on Bills before the Legislative Assembly

· contacting the Directorate’s Minister.

CATEGORIES OF DOCUMENTS

The Directorate holds three basic categories of documents:

· those that are free to any member of the public

· those for sale, including ones that are part of a public register

· all other kinds of documents that may be available under the FOI Act.

FREE DOCUMENTS

These include publications produced by the Directorate on its activities. The publications are distributed from Canberra Connect shopfronts and public libraries throughout the ACT. Certain publications may also be available on ACT Government websites.

DOCUMENTS AVAILABLE FOR SALE

Documents available for public access but with a fee payable include maps, plans and publications on land management.

OTHER DOCUMENTS

Documents of other kinds that may be available under the FOI Act include:

· general files including internal, interdepartmental and public documents, minutes of meetings of management and other committees, agendas and background papers, policy statements, and financial and staffing estimates

· diaries, rosters and work sheets

· program and policy files

· records held on microfilm, computer or paper in connection with specialised divisional functions

· photographs, videos and films

· financial and accounting records

· details of contracts and tenders

· files on applicants and clients

· records of government including the machinery of government

· maps, plans and brochures

· management plans for ACT parks and reserves

· conservation plans for selected heritage places

· technical and scientific reports and discussion papers

· grant applications.

FACILITIES FOR ACCESS TO INFORMATION

Those wanting information are encouraged to contact the Directorate before commencing the more formal FOI procedure. In many cases it may be possible to access information more easily than through the FOI process. The FOI coordinator can provide further advice.

In the first instance, all FOI requests should be directed to:

Freedom of Information Coordinator Territory and Municipal Services Directorate GPO Box 158 Canberra ACT 2601

Email: mailto:%20tamsfoi@act.gov.au
Copies of the Directorate’s freedom of information leaflet and application form are available from the Directorate’s FOI coordinator by calling (02) 6205 5408, emailing mailto:%20tamsfoi@act.gov.au or visiting the TAMS website at file:///H:/HTML/www.tams.act.gov.au
SECTION 8 STATEMENT

A copy of the section 8 statement is not published in this report but is available on the TAMS website and on request from the Directorate’s FOI coordinator.

SECTION 79 STATEMENT

Under section 79 of the FOI Act, the Directorate is required to report on decision making outcomes in relation to the FOI requests it received during the year.

The Directorate received 64 new FOI requests during 2012-13.

Table 17 – Outcomes of FOI requests 2012-13
	Decision
	Number of requests

	Full access granted
	14

	Access refused
	2

	Partial access granted
	19

	Technical refusal
	8

	Withdrawn by applicant
	5

	Transferred to another agency
	12

	Decision pending
	4

	Total
	64

Table 18 – Completed FOI application response times 2012-13
	Response time
	Number completed

	Total
	431

	0-30 days
	36

	31-45 days
	1

	46-60 days
	2

	61-90 days
	3

	90+ days
	1

1 This figure does not include ongoing applications, applications transferred to other agencies, or withdrawn applications.

REVIEW OF DECISIONS

Table 19 – Internal review of decisions 2012-13
	Requests for internal review
	Original decision affirmed
	Original decision varied – partial release
	Original decision overturned
	Decision pending

	2
	0
	1
	1
	0

There were no applications to review decisions made to the ACT Civil and Administrative Tribunal in 2012-13.

FEES AND CHARGES

The Directorate collected no fees or charges for processing FOIs in 2012-13. Most FOI requests fell under the threshold size for collecting a fee or charge or were remitted.

AMENDMENT OF PERSONAL RECORDS

No applications were received to amend personal records in 2012-13.

For more information
Director, Governance Phone: (02) 6207 5040

C5 Internal accountability

ORGANISATION STRUCTURE

An organisation chart is included in section A1, The organisation, page 3.

The Territory and Municipal Services (TAMS) Directorate, Executive Leadership Team (ELT) is made up of the Director-General, Deputy Director-General, four Executive Directors, the Chief Finance Officer and the Director, Human Resources. This team is the key decision making body for the Directorate, providing a mechanism for communication and consultation on matters relating to government decisions and priorities, ministerial directives and advice, the strategic direction of TAMS and operational issues.

The ELT also sets and monitors the corporate governance arrangements for the Directorate. These are documented in the TAMS Governance Charter and Arrangements, which contain principles and practices consistent with sound and effective governance.

DIRECTOR-GENERAL

The Director-General, Mr Gary Byles, is responsible for the efficient administration of the Directorate and its strategic direction. The Director-General is a member of the ACT Public Service (ACTPS) Strategic Board, which provides whole-of-government leadership and strategic direction to the ACTPS.

DEPUTY DIRECTOR-GENERAL

The Deputy Director-General, Ms Sue Morrell, supported the Director-General at the strategic level and coordinated operational activities across divisions. On 6 May 2013 Ms Morrell was seconded to the Chief Minister and Treasury Directorate.

EXECUTIVE DIRECTOR, PARKS AND CITY SERVICES DIVISION

The Executive Director of Parks and City Services Division, Ms Fay Steward, is responsible for Parks and Conservation, City Services, the National Arboretum Canberra and Libraries ACT. The position also holds the statutory responsibility for the Animal Welfare Authority.

EXECUTIVE DIRECTOR, BUSINESS ENTERPRISES DIVISION

The Executive Director of Business Enterprises Division, Mr Phillip Perram, is responsible for the management of a range of ACT Government commercial operations including ACT NOWaste, Capital Linen Service, Yarralumla Nursery, ACT Property Group and the Cemeteries and Crematoria legislation. The position has administrative oversight of the ACT Public Cemeteries Authority.

EXECUTIVE DIRECTOR, ROADS AND PUBLIC TRANSPORT DIVISION

The Executive Director of Roads and Public Transport Division, Mr Paul Peters, is responsible for the administration of many aspects of transport for the ACT including infrastructure management (roads, bridges and stormwater) and public transport services through ACTION buses.

EXECUTIVE DIRECTOR, DIRECTORATE SERVICES DIVISION

The Executive Director of Directorate Services Division, Mr Kim Smith, is responsible for the administration of corporate and operational support to the Directorate. The position also has responsibility for Canberra Connect, a whole-of-government service that is the main contact point for the community to access ACT Government information, services and payments.

CORPORATE AND OPERATIONAL PLANS

STATEMENT OF INTENT

In 2012-13 TAMS continued to implement key elements of the ACT Government Performance and Accountability Framework to strengthen its service planning and evaluation processes. TAMS recognises the Canberra Plan as the direction setting strategy across the ACT Government and aligns its planning processes with that whole-of-government planning hierarchy. This is reflected in the TAMS Strategic Planning and Reporting Framework.

TAMS outlines its strategic direction in an annual Statement of Intent, which provides a framework to articulate the Directorate’s vision, mission, values, key goals and measures of success. The Statement of Intent also reflects the ACT Government’s key priorities for TAMS, division priorities and Director-General focus areas. It is the key reference document when developing business plans.

The planning process encompasses:

· an annual review of TAMS’ Statement of Intent

· updating TAMS’ priorities to align with ACT Government priorities

· considering strategic and operational risks and business continuity arrangements

· developing annual business plans across TAMS, aligned to budget, human resources and work force planning considerations

· reviewing annual business plans biannually to monitor progress

· maintaining staff performance plans that align to annual business plans.

Table 20 – TAMS Senior Management Committees
	Name of Committee
	Role of Committee
	Membership

	TAMS Executive Leadership Team (ELT)
	Ensures TAMS’ strategic directions are aligned with the ACT Government priorities and reviews all aspects of business across TAMS to ensure they are operating efficiently
	Director-General (DG) (Chair)

Deputy Director-General (until 6 May 2013)

Executive Directors (EDs)

Chief Finance Officer (CFO)

Director, Human Resources

	TAMS Internal Audit Committee (IAC)
	Oversees TAMS governance, risk and the internal control environment on behalf of the DG and provides assurance on its effectiveness
	Mr Will Laurie (external Chair)

Director, Human Resources

Three independent members

(Ms Jill Divorty, Executive Director, Shared Services; external members Mr Ken Moore and Ms Glenys Roper)

	TAMS Finance Committee
	Provides a strategic coordination role and facilitates ELT decisions and recommendations
	DG (Chair)

EDs, CFO

	TAMS Capital Works Committee
	Oversees TAMS’ capital works program budget and project management implementation
	DG (Chair)

EDs, CFO

Director, Operational Support

Executive Director (ED), Shared Services Procurement

	TAMS Information and Communications Technology (ICT) Committee
	Advises ELT on TAMS and whole-of-government ICT strategic and policy-related issues
	Executive Director, Directorate Services (Chair)

EDs, CFO

Executive Director (ED), Shared Services

General Manager, Shared Services ICT

Manager, ICT Contracts

	TAMS Strategic Asset Management Committee
	Advises ELT on TAMS’ asset management policy and processes
	ED, Directorate Services (Chair)

EDs, CFO

Director, Operational Support

Director, Roads ACT

Director, ACT NOWaste

Director, City Services

Director, ACT Property Group

	TAMS Workplace Health and Safety Steering Committee
	Provides leadership and direction in the management of workplace health and safety across TAMS
	ED, Directorate Services (Chair)

EDs

One workplace safety representative from each division

	TAMS Directorate Consultative Committee
	Provides a forum for consultation between TAMS and unions
	DG (Chair)

ED, Directorate Services

Director, Human Resources

Deputy Director, Human Resources

Manager, Employee Relations

Union representatives

	TAMS Risk Management Committee
	Oversees risk management processes within TAMS and reports to ELT and IAC on TAMS’ key risks
	ED, Directorate Services (Chair)

Director, Governance

Senior Manager, Security and Risk

Senior officer representative from each division

Manager, Legislative Compliance

ACT Insurance Agency representative

	TAMS Security Management Committee
	Oversees security management processes within TAMS and reports to ELT and IAC on TAMS’ key security issues such as the ACT Protective Security policy and guidelines
	ED, Directorate Services (Chair)

EDs

Agency Security Advisor

Agency Security Officer

Director, Governance

Director, Human Resources

Director, Canberra Connect

REMUNERATION

As specified in the Remuneration Tribunal Act 1995, the Remuneration Tribunal reviews the remuneration of senior executive officer positions and full and part-time statutory authority positions.

For more information
Director, Governance Phone: (02) 6207 5040

C6 Human resource performance

MANAGING OUR PEOPLE

The Territory and Municipal Services (TAMS) Directorate Human Resources (HR) team provides a range of services and advice to the Directorate on all aspects of human resources. TAMS HR works with staff to develop and enhance their skills and capabilities enabling them to deliver services to the ACT community. TAMS HR’s programs are designed to attract, build and retain a resilient work force aligned with service delivery.

TAMS HR developed and implemented a number of projects throughout 2012-13 focused on people management, staff development and business process improvement. This included:

· review of the TAMS Code of Conduct

· delivery of the TAMS Managers’ Toolkit training program

· development and delivery of the Manager Development Program

· continuation of Respect, Equity and Diversity (RED) and Code of Conduct workshops

· development and implementation of the TAMS Leave Management Strategy and associated guidance documents and tools

· delivery of a pilot ‘Managing Difficult Conversations’ training program for managers

· participation in the Chief Minister and Treasury Directorate (CMTD) HR Masterclass.

Further information on the Managers’ Toolkit, Manager Development, RED and Code of Conduct training programs, including participation data, is at section C8 Learning and development on page 74.

The updated TAMS Code of Conduct was published in January 2013. It incorporates and supports the ACT Public Service (ACTPS) Code of Conduct that was introduced in October 2012. The revised TAMS Code of Conduct reinforces TAMS’ commitment to upholding and promoting the values and expected behaviours reflected in the ACTPS Code of Conduct and ACTPS RED Framework.

TAMS HR established a Leave Management Strategy to enhance the existing approach and practices in relation to leave management and to reduce excess annual leave liability. The strategy includes an education program for managers in leave management practices. A survey of staff leave and attendance records was conducted in the period May to November 2012.

Managers and supervisors surveyed at the end of the first leave survey stated they agreed or strongly agreed with the following statements:

· gave me a better understanding of my obligations in managing absences and leave – 82 percent

· gave me something to refer to when discussing leave and attendance with my staff – 100 percent

· was focussed on delivering better/best practice leave and attendance management –100 percent

· provided practical outcomes that I could implement in the workplace – 91 percent

· will result in improved outcomes relating to attendance and leave management – 100 percent.

The second survey commenced in May 2013, with surveys scheduled to continue on a quarterly basis during 2013.

TAMS HR also continued to deliver its Health, Safety and Wellbeing ‘Roadshows’ increasing awareness of health and safety harmonisation legislation and changes to injury management and reporting processes in a one service environment. The sessions, which will continue into 2013-14, emphasise reporting of accidents and injuries focusing on the improved outcomes that can be achieved by meeting critical reporting timeframes.

REWARD AND RECOGNITION

In November 2012, the Director-General presented the Director-General Awards recognising and celebrating the achievements of staff and teams across TAMS for excellence in customer service, leadership, innovation and teamwork. The 2012-13 award winners were:

· Mickey Viljoen from Capital Linen Service won the customer service award for unparalleled business knowledge and relentless pursuit of excellence in customer service and for tireless promotion of the brand and reputation of Capital Linen Service

· Jane Carder from City Services won the leadership award for providing outstanding leadership to one of TAMS’ largest business areas in maintaining and improving Canberra’s open spaces

· Niki Naoumidis from Canberra Connect shopfronts won the innovation award for enthusiastic commitment to business innovations that has enhanced customer service and business efficiency through utilising technology to improve business processes

· Roads ACT, Major Capital Works won the team award for working effectively and efficiently while operating with great transparency to meet key milestones in the Majura Parkway project.

ACTION presented 90 milestone (length of service) certificates and 25 customer service award certificates to staff and 394 driver compliments were acknowledged in an ACTION Newsletter.

TAMS also recognised and promoted the achievements of its staff through regular Director-General messages and ‘TAMS News’ items on the TAMS intranet.

APPRENTICES, GRADUATES, TRAINEESHIPS AND AUSTRALIAN SCHOOL-BASED APPRENTICESHIPS

TAMS HR manages and coordinates a number of entry-level programs to ensure prospective employees are familiar with the TAMS work environment and are aware of employment opportunities.

During 2012-13, TAMS employed 29 apprentices in the areas of horticulture and heavy vehicle diesel mechanics with five of those apprentices completing their apprenticeships and being permanently appointed to trade positions in early 2013.

TAMS currently employs Aboriginal and Torres Strait Islander trainees through the 2012-13 ACTPS Aboriginal and Torres Strait Islander Traineeship Program. In addition to the Aboriginal and Torres Strait Islander Traineeship Program, TAMS has Aboriginal and Torres Strait Islander trainees who participate in a two-year traineeship program within the Parks and Conservation Service.

The Australian School-Based Apprenticeships (ASBA) scheme provides opportunities for the employment of future apprentices in industry organisations. As an ASBA host, TAMS provided seven high school students with one-day-a-week work placements across the Directorate during 2012-13. Three have successfully progressed from their ASBA to a trade apprenticeship within TAMS.

RESPECT, EQUITY AND DIVERSITY

TAMS HR plays a significant role in coordinating and promoting the RED Framework within the Directorate. During 2012-13 this included:

· coordinating quarterly RED contact officer network meetings and the RED contact officer planning and training days

· delivering presentations at workplaces and at management and team meetings

· delivering training sessions on RED principles and Code of Conduct on an ongoing basis.

During 2012-13, the RED executive sponsor, Mr Kim Smith, Executive Director, Directorate Services Division supported the implementation of the RED Framework in TAMS, through:

· monthly emails to all staff to promote RED

· chairing the RED contact officer network meetings

· co-chairing the Aboriginal and Torres Strait Islander Interest Group

· encouraging managers to engage in open and regular communication with their staff on RED values and principles

· facilitating a training/planning day for RED contact officers.

TAMS continued to promote diversity throughout 2012-13 in line with the ACTPS Employment Strategy for People with Disability and ACTPS Employment Strategy for Aboriginal and Torres Strait Islander people. This included providing employment opportunities to Aboriginal and Torres Strait Islander people as outlined in the Apprentices, Graduates, Traineeships and ASBA section. TAMS promoted major recruitment programs through various Aboriginal and Torres Strait Islander employment agencies and community contacts.

TAMS coordinated its inaugural Women in Leadership Forum in February 2013. The forum was led by TAMS’ Deputy Director-General Ms Sue Morrell and provided an opportunity for women in leadership positions to discuss womens’ interests, issues and their roles as female leaders within TAMS. A follow-up forum is planned for July 2013.

TAMS promoted various support and information initiatives through its intranet and whole of staff communications networks. These included for example promotion of RU OK? Day, Harmony Day, International Day of the World’s Indigenous Peoples (including promotion of TAMS’ Aboriginal and Torres Strait Islander Liaison Officer role), Murumbung Yurung Murra initiatives, the National Multicultural Festival and Movember.

Free courses/programs delivered by other organisations were also promoted throughout TAMS including:

· dementia information session

· planning ahead – course for family carers

· Employee Assistance Program

· support courses through the Women’s Information and Referral Centre.

For more information
Director, Human Resources Phone: (02) 6207 5506

C7 Staffing profile

The Territory and Municipal Services (TAMS) Directorate has 1,894.3 full time equivalent (FTE) employees. TAMS is a municipal service delivery Directorate, so its employment structure is heavily weighted towards a direct public interface.

The following tables provide a breakdown of staff by classification, employment category, average length of service and age profile as at 30 June 2013.

Table 21 – FTE and head count
	
	Female
	Male

	FTE by gender
	478.8
	1,415.5

	Head count by gender
	529
	1,509

	Percentage of work force (head count)
	26%
	74%

Table 22 – Classifications head count
	Classification group
	Female
	Male
	Total

	Administrative officers
	239
	128
	367

	Bus operators
	69
	605
	674

	Capital Linen Service officers
	35
	25
	60

	Executive officers
	5
	14
	19

	General service officers and equivalent
	44
	419
	463

	Professional officers
	33
	13
	46

	Rangers
	9
	25
	34

	Senior officers
	71
	148
	219

	Technical officers
	17
	74
	91

	Trainees and apprentices
	3
	21
	24

	Transport officers•
	4
	37
	41

	Total
	529
	1,509
	2,038

* Transport officers include Trainer/Assessors

Table 23 – Employment category by gender head count
	Employment category
	Female
	Male
	Total

	Casual
	21
	76
	97

	Permanent full-time
	358
	1,067
	1,425

	Permanent part-time
	112
	226
	338

	Temporary full-time
	33
	132
	165

	Temporary part-time
	5
	8
	13

	Total
	529
	1,509
	2,038

Table 24 – Average length of service by age group by gender
	Average length of service (years)
	Pre Baby Boomers (prior to 1946)
	Baby Boomers (1946 to 1964 inclusive)
	Generation X (1965 to 1979 inclusive)
	Generation Y (from 1980 onwards)
	
	Total

	
	Female
	Male
	Female
	Male
	Female
	Male
	Female
	Male
	Female
	Male

	0-2
	1
	3
	35
	71
	39
	119
	56
	109
	131
	302

	2-4
	0
	3
	19
	82
	20
	104
	20
	56
	59
	245

	4-6
	1
	7
	25
	94
	32
	100
	19
	45
	77
	246

	6-8
	0
	1
	11
	33
	13
	28
	11
	10
	35
	72

	8-10
	0
	3
	31
	75
	32
	60
	6
	14
	69
	152

	10-12
	0
	0
	23
	44
	19
	32
	2
	0
	44
	76

	12-14
	0
	1
	16
	21
	14
	20
	0
	3
	30
	45

	14+ years
	1
	13
	64
	283
	19
	75
	0
	0
	84
	371

Table 25 – Total average length of service by gender
	Gender
	Average length of service (years)

	Total
	9.3

	Female
	8.1

	Male
	9.8

Table 26 – Age profile
	Age Group
	Female
	Male
	Total

	<20
	1
	12
	13

	20-24
	29
	46
	75

	25-29
	38
	93
	131

	30-34
	63
	137
	200

	35-39
	65
	162
	227

	40-44
	62
	193
	255

	45-49
	69
	211
	280

	50-54
	93
	260
	353

	55-59
	60
	184
	244

	60-64
	40
	141
	181

	65-69
	9
	59
	68

	70+
	0
	11
	11

Table 27 – Agency profile by division
	Division
	FTE
	Head count

	Total
	1,894.3
	2,038

	Business Enterprises Division
	191.6
	199

	Directorate Services Division (including Canberra Connect)
	216.9
	225

	Office of the Director-General
	5.0
	5

	Parks and City Services Division
	546.6
	578

	Roads and Public Transport Division
	102.6
	103

	ACTION
	831.6
	928

Table 28 – Agency profile of divisions by employment type
	Division
	Permanent
	Temporary
	Casual

	Total
	1,763
	178
	97

	Business Enterprises Division
	184
	15
	0

	Directorate Services Division (including Canberra Connect)
	207
	17
	1

	Office of the Director-General
	3
	2
	0

	Parks and City Services Division
	439
	117
	22

	Roads and Public Transport Division
	95
	8
	0

	ACTION
	835
	19
	74

Table 29 – Equity and workplace diversity
	
	Category A
	Category B
	Category C
	
	

	
	Aboriginal and/or Torres Strait Islander
	Culturally and linguistically diverse
	People with a disability
	Employees who identify in category A, B, C*
	Women

	Head count
	25
	430
	50
	491
	529

	Percentage of total staff (%)
	1.2
	21.1
	2.5
	24.1
	26.0

* Employees who identify in more than one equity and diversity category have only been counted once. Diversity numbers are based on employees self-identifying.

The statistics exclude board members, staff not paid by the ACTPS and people on leave without pay. Staff members who had separated from the ACTPS but received a payment during 2012-13 have been included.

For more information
Director, Human Resources Phone: (02) 6207 5506

C8 Learning and development

INDUCTION PROGRAM

The Territory and Municipal Services (TAMS) Directorates induction program is coordinated by TAMS Human Resources (HR) and introduces new staff to important policies and practices observed in the Directorate. It also helps clarify the responsibilities of new employees both within TAMS and as public servants and explains TAMS’ role within the broader ACT Public Service (ACTPS). The program is promoted in addition to workplace specific induction processes. During 2012-13, 145 staff attended TAMS’ induction program. TAMS HR also continued its review of the program during 2012-13 to ensure its usefulness and relevance for new staff. The induction program will continue into 2013-14.

MANAGERS’ TOOLKIT TRAINING PROGRAM

The Managers’ Toolkit training program is developed and delivered by TAMS HR to supervisors and managers. Sessions deliver up to date information on TAMS processes/procedures, legislative requirements, best practice guidance on effective management of attendance and leave, recruitment and probation processes, information on TAMS’ organisational structure and delegations and decision making. The program also focuses on building communication networks between managers, divisions and TAMS HR, encouraging early contact for guidance and support.

During 2012-13, sessions were delivered to 253 participants. TAMS HR also commenced drafting online resources to support these training tools, including quick reference/best practice guides and fact sheets.

MANAGER DEVELOPMENT PROGRAM

The Manager Development Program targets core management skills such as leading and managing teams, writing for government, budgeting and forecasting essentials, advanced communications skills, Aboriginal and Torres Strait Islander cultural awareness and managing behaviour in the workplace. The program also included presentations by TAMS’ executives on leadership, service delivery and decision making.

The program was piloted in late 2012 with 11 participants and received positive feedback on learning. A second group with 12 participants commenced in early 2013 to be completed in early July 2013. Courses are sourced from the ACTPS Training Calendar managed by Shared Services.

RED FRAMEWORK AND CODE OF CONDUCT TRAINING

TAMS conducted 25 training sessions on the ACTPS Respect, Equity and Diversity (RED) Framework and the TAMS Code of Conduct. The program focuses on managing workplace issues appropriately and incorporates principles of both the ACTPS Code of Conduct and the TAMS Code of Conduct (updated in January 2013). During 2012-13, 437 employees attended these training sessions.

MANAGING DIFFICULT CONVERSATIONS TRAINING

TAMS HR coordinated a pilot of Managing Difficult Conversations training that was attended by 16 staff. The program was well received and, based on positive feedback, sessions will continue into 2013-14.

TAMS STUDY ASSISTANCE

During 2012-13, TAMS provided study assistance to seven employees in areas of study mutually beneficial to the staff and their workplace.

ONLINE DOCUMENT ACCESSIBILITY TRAINING

In line with the ACTPS commitment to ensure all publicly available online documents are accessible to everyone, TAMS has presented and facilitated a range of training aimed at employees who develop online documents.

ANZOG EXECUTIVE MASTERS IN PUBLIC ADMINISTRATION

During 2012-13, one TAMS executive participated in the Australia and New Zealand School of Government (ANZOG) Executive Masters in Public Administration (EMPA). The ANZOG EMPA is aimed at senior executives and develops key skills necessary in future leaders in the public service.

ACT Government MANAGEMENT PROGRAMS

TAMS continues to support whole-of-government training coordinated by the Chief Minister and Treasury Directorate (CMTD) and participated in the HR Masterclass, Return to Work Toolbox training, Future Leaders and Executive Development programs.

In 2012-13, TAMS staff attended the programs and training courses listed below.

Table 30 – ACT Government development programs
	Initiative
	Details (Number of participants who attended each program)
	Total cost if applicable

($)

	ACTPS Graduate Program
	0
	0

	Young Professionals’ Network (YPN) *
	N/A
	N/A

	Future Leaders Program
	4
	8,200

	Executive Development Program **
	5
	51,349

	Public Service Management Program *
	N/A
	N/A

	RED Framework
	5
	1,268

	CMTD sponsored training for first-time and front-line managers *
	N/A
	N/A

	Study assistance
	7
	14,412

* In 2012-13, CMTD did not coordinate the Public Service Management program, first-time and front-line managers program or YPN activities.

** Includes participation in the whole-of-government Executive Leadership Development Program and the ANZOG Executive Masters in Public Administration.

OTHER TRAINING

During 2012-13, TAMS employees completed a wide range of training made available through the ACTPS Training Calendar at a total cost of $102,674. These included writing development, information technology, change management, effective work environments, financial management, recruitment processes, creating accessible documents and courses run through the Manager Development Program.

For more information
Director, Human Resources Phone: (02) 6207 5506

C9 Workplace health and safety

LEADERSHIP

WORKPLACE HEALTH AND SAFETY MANAGEMENT PRACTICES

The Territory and Municipal Services (TAMS) Directorate values the health, safety and wellbeing of its staff and is committed to ensuring a positive health and safety culture across its workplaces. TAMS achieves this through a systematic continuous improvement approach, focusing on strengthening the capacity of its leaders to deliver improved workplace health and safety outcomes for their staff.

TAMS’ commitment reflects the principles and processes under various frameworks, including the:

· ACT Public Service (ACTPS) Workplace Health and Safety Policy Statement

· ACTPS Workers’ Compensation and Work Safety Improvement Plan

· TAMS Risk Management Framework and Statement of Intent

· ACTPS Respect Equity and Diversity (RED) Framework

· ACTPS and TAMS Code of Conduct, Records Management policy and enterprise agreements.

WORKPLACE HEALTH AND SAFETY STRUCTURES AND REPORTING

TAMS has approximately 50 workplace locations across Canberra, including in remote areas. Each division has Worker Consultation Units (WCU) to ensure adequate worker representation when reporting to TAMS’ Workplace Health and Safety Steering Committee (WHSSC). The WHSSC in turn reports to the Executive Leadership Team (ELT).

Health and Safety Representatives (HSRs) consult with WCU members and report to the local health and safety committee quarterly. Issues of high risk and strategic importance that are not resolved locally can be escalated to the WHSSC. The WHSSC meets quarterly and is attended by Executive Directors and elected division HSRs.

Changes to WCU and HSRs are notified through reporting mechanisms and agreed by the WHSSC. Changes are recorded in minutes of meetings and recorded in a database supporting the workplace health and safety structure.

INJURY PREVENTION

POLICY AND PROCEDURE DEVELOPMENT

Through the ACTPS Workplace Health and Safety Policy Statement and the ACTPS Workers’ Compensation and Workplace Health and Safety Improvement Plan, TAMS commits to improving the safety and wellbeing of employees and focuses this commitment around the roles and responsibilities of its managers.

The WHSSC directs and influences health and safety responsibilities by interpreting and incorporating legislative requirements. This allows employees to contribute to matters affecting their health, safety and wellbeing at work. Guidance information is available through the Chief Minister and Treasury Directorate (CMTD) Safety Support team, Comcare and WorkSafe ACT. TAMS works in partnership with these bodies to further improve health and safety outcomes.

WORKPLACE HEALTH AND SAFETY EMERGENCY PROCEDURES STRUCTURE

TAMS Executive Leadership Team (ELT) maintains the Directorate’s Emergency Management Plan that provides for a coordinated and quick response to critical incidents. Staff are informed of procedures via promotional materials in workplaces and available through TAMS’ intranet.

The Chief and Deputy Chief Fire Wardens update information on the structure of and appointments to the Emergency Control Organisation for Macarthur House regularly. Information is provided on workplace notice boards and available on the TAMS’ intranet. TAMS HR also maintain a database containing names and contact details, including training information for fire wardens, HSRs and first aid officers.

Emergency evacuations are performed regularly and information on emergency assembly areas and evacuation procedures is posted on workplace notice boards and available through TAMS’ intranet. These procedures are also covered in the TAMS’ induction program.

WORKPLACE HEALTH AND SAFETY TRAINING AND INDUCTION

TAMS’ induction program for new staff includes a component on workplace health and safety. TAMS HR conduct training ‘Roadshows’ at workplaces on current injury prevention and management processes and provide guidance to managers. TAMS’ supervisors/managers also coordinate relevant in-house or outsourced training as required to address specific work safety matters. Specific training for HSR, first aid officers and fire wardens is provided by the ACTPS panel of approved training providers.

HEALTH AND SAFETY REPRESENTATIVES

Once HSRs and deputy HSRs have completed appropriate training they can fulfil the HSR role for a three year term. HSRs attend local meetings to consult on workplace health and safety matters and can represent their division at quarterly WHSSC meetings where nominated to do so. In 2012-13 TAMS had 79 HSRs.

HEALTH AND WELLBEING

Influenza immunisation

During 2012-13, 793 flu vaccinations were provided to staff (including ACTION staff).

Employee assistance program

PPC Worldwide is the provider of TAMS’ Employee Assistance Program (EAP). PPC Worldwide is an independent organisation contracted to provide a professional and confidential counselling service for all staff and their immediate families on work or personal issues. During 2012-13, 96 employees/family members of employees accessed EAP. Personal issues accounted for 76 percent of appointments and the remaining were work related.

Risk assessments

TAMS continued work with the CMTD Safety Support team to address identified risks in line with its continuous improvement approach. Workplace risks are identified on individual business risk registers.

Accident/incident investigation

TAMS’ Safety and Wellbeing team reviewed and assessed TAMS’ accident and incident reports for risks identified during 2012-13.

REPORTING REQUIREMENTS

No Provisional Improvement Notices were issued against TAMS under Division 5.7 Work Health and Safety Act 2011 (the WHS Act).

One Improvement Notice was issued against TAMS under Part 10 Division 1 of the WHS Act.

Four Prohibition Notices were issued against TAMS under Part 10 Division 2 of the WHS Act.

INCIDENTS

In 2012-13 there were 522 reported workplace incidents in TAMS.

INJURY MANAGEMENT

Reporting

During 2012-13, TAMS HR provided detailed monthly reporting to the Executive and Division Business Managers to assist in return-to-work processes and allow greater involvement in return-to-work management.

CLAIMS

Target 1 – Reduce the numbers of worker fatalities by at least 20 percent (%)
There has been no fatality due to workplace injuries within TAMS during 2012-13.

Table 31: Target 2 – Reduce the incidence rate of claims resulting in one or more weeks off work by at least 30 percent (%)
	Financial year
	TAMS No. new five day claims
	Rate per 1,000 employees
	TAMS Target 2
	ACTPS No. new five day claims
	Rate per 1,000 employees
	ACTPS Target 2

	Baseline (Avg FY 09-12)
	60.7
	33.21
	33.21
	304.3
	15.66
	15.66

	2012-13
	42
	22.84
	32.22
	274
	13.87
	15.19

	2013-14
	-
	-
	31.22
	-
	-
	14.72

	2014-15
	-
	-
	30.22
	-
	-
	14.25

	2015-16
	-
	-
	29.23
	-
	-
	13.78

	2016-17
	-
	-
	28.23
	-
	-
	13.31

	2017-18
	-
	-
	27.24
	-
	-
	12.84

	2018-19
	-
	-
	26.24
	-
	-
	12.37

	2019-20
	-
	-
	25.24
	-
	-
	11.9

	2020-21
	-
	-
	24.25
	-
	-
	11.43

	2021-22
	-
	-
	23.25
	-
	-
	10.96

Table 32: Target 3 – Reduce the incidence rate of claims for musculoskeletal disorders (MSD) resulting in one or more weeks off work by at least 30 percent (%)
	Financial year
	TAMS No. new MSD five day claims
	Rate per 1,000 employees
	TAMS Target 3
	ACTPS No. new MSD five day claims
	Rate per 1,000 employees
	ACTPS Target 3

	Baseline (Avg FY 09-12)
	31.7
	17.34
	17.34
	154.7
	7.96
	7.96

	2012-13
	24
	13.05
	16.82
	114
	5.77
	7.72

	2013-14
	-
	-
	16.3
	-
	-
	7.48

	2014-15
	-
	-
	15.78
	-
	-
	7.24

	2015-16
	-
	-
	15.26
	-
	-
	7

	2016-17
	-
	-
	14.74
	-
	-
	6.76

	2017-18
	-
	-
	14.22
	-
	-
	6.53

	2018-19
	-
	-
	13.7
	-
	-
	6.29

	2019-20
	-
	-
	13.18
	-
	-
	6.05

	2020-21
	-
	-
	12.66
	-
	-
	5.81

	2021-22
	-
	-
	12.14
	-
	-
	5.57

EXPLANATORY NOTES

1. Data includes accepted claims only and is provided by Chief Minister and Treasury Directorate.

2. Dates are based on those claims received by Comcare in each financial year.

3. Data in Targets 2 and 3 may vary from previous financial year reports due to machinery of government changes and associated movement of workers compensation claims between directorates.

For more information
Director, Human Resources Phone: (02) 6207 5506

C10 Workplace relations

INDUSTRIAL RELATIONS AND PEOPLE MANAGEMENT

During 2012-13, the Territory and Municipal Services (TAMS) Directorate liaised extensively with the Chief Minister and Treasury Directorate in relation to the structure and components of the enterprise agreements. Discussion has also taken place with TAMS business units in the lead up to negotiation of the agreements.

TAMS HR continued to develop relationships with business units on people management issues, providing support and guidance in dealing with difficult situations in the workplace. It also assisted business units to successfully resolve several disputes around service conditions and used the knowledge gained in the process to support the preparation for negotiations on the staff industrial agreements.

DIRECTORATE CONSULTATIVE COMMITTEE

The TAMS Directorate Consultative Committee (DCC) met regularly during the period, giving employees, through their representatives, the opportunity to provide feedback to the Executive Leadership Team. The DCC includes representation from all industrial organisations representing TAMS employees.

TAMS SPECIAL EMPLOYMENT ARRANGEMENTS AND AUSTRALIAN WORKPLACE AGREEMENTS

TAMS has no existing Australian Workplace Agreements (AWAs).

TAMS’ policy is that all Special Employment Arrangements (SEAs) cease with effect on 30 June each year. All recipients are required to submit a business case through their manager.

Table 33 – TAMS Special Employment Arrangements 2012-13
	Description
	Number of individual SEAs *
	Number of group SEAs
	Total employees covered by group SEAs
	Total

	
	A
	B
	C
	(A+C)

	SEAs
	
	
	
	

	Number of SEAs at 30 June 2013
	17
	Nil
	Nil
	17

	Number of SEAs entered into during period
	17
	Nil
	Nil
	17

	Number of SEAs terminated during period
	2
	Nil
	Nil
	2

EXPLANATORY NOTE:
* TAMS has no privately plated vehicles as at 30 June 2013, and no employees have transferred from AWAs during the period.

Table 34 – Special Employment Arrangement classifications 2012-13
	
	Classification range
	Remuneration at 30 June 2013

	Individual and group SEAs
	SOGC-SOGA
	$108,809 - $151,503

For more information
Director, Human Resources Phone: (02) 6207 5506

C11 Human Rights Act 2004
The Human Rights Act 2004 (the HR Act) came into effect on 1 July 2004. It is part of the ACT Government’s commitment to building a human rights culture in the ACT Public Service (ACTPS) and to ensure staff work within a human rights framework. All public officials have a duty to interpret legislation in a manner consistent with human rights principles, unless an ACT law clearly authorises otherwise.

Commencing on 1 January 2009, section 40B of the HR Act created a duty on public authorities to act consistently with human rights.

INITIATIVES

The Territory and Municipal Services (TAMS) Directorate undertakes a number of initiatives to assist in promoting and building a human rights culture. Importantly, TAMS promotes and encourages a diverse workplace, as representative as possible of the general community. Initiatives across the Directorate promote an understanding of rights and opportunities for participation. Other initiatives focus on accessibility of services and delivery which seek to fulfil the Directorate’s duty to act consistently with human rights. Examples of these initiatives include:

· major work during 2012-13 to ensure TAMS works towards compliance with the online accessibility requirements as detailed in the Web Content Accessibility Guidelines

· consultative forums such as Murumbung Yurung Murra which, amongst its objectives, fosters cultural awareness opportunities for non-indigenous staff and clarifies relevant local Aboriginal protocols for management, staff and Aboriginal and Torres Strait Islander staff

· the Accessible Transport Group meets regularly and makes recommendations on transport initiatives. The Group includes representatives from community organisations and bus users

· the home library service delivers services to people who are house bound and cannot visit a library

· the mobile library visits locations around Canberra such as nursing homes where there are significant numbers of people who cannot access library branches

· providing a range of trails and walks in Canberra’s nature parks and reserves which cater for all levels of mobility

· free bulky waste collection service for eligible concession card holders.

There was no targeted human rights awareness training undertaken by TAMS during 2012-13.

LIAISON

In 2012-13, TAMS consulted with human rights advisers in the Justice and Community Safety Directorate on proposed legislation. Human rights compatibility statements were issued for the Public Unleased Land Bill 2012, passed by the Legislative Assembly on 14 February 2013 and the Territory and Municipal Services Legislation Amendment Bill 2013 that was presented to the Legislative Assembly on 6 June 2013.

For more information
Director, Governance Phone: (02) 6207 5040

C12 Strategic Bushfire Management Plan

During 2012-13 the Territory and Municipal Services (TAMS) Directorate continued to implement operations to meet the requirements of the Strategic Bushfire Management Plan Version 2 (SBMP V2). The SBMP V2 outlines the various high-level and strategic bushfire management actions for protecting life, property and the environment.

The SBMP V2 was informed by the regional fire management plans developed by TAMS and completed in July 2009. The 11 regional fire plans cover the ACT and integrate landscape factors including soil type, vegetation, slope, threatened species, cultural issues, water quality and biodiversity into one document.

Under the Emergencies Act 2004, land managers must produce a Bushfire Operations Plan (BOP). The BOP outlines the annual works program proposed to meet the requirements of the SBMP V2. The Act requires the BOP to be audited quarterly (undertaken externally by the Emergency Services Authority) with a full end-of-year audit being undertaken and reported back to the ACT Minister for Emergency Services.

The BOP is divided into nine main sections and covers all areas of fire protection across TAMS. These sections are:

· fuel management

· access management

· infrastructure

· equipment purchase

· training

· auditing and monitoring

· planning and research

· education

· response and standby.

FUEL MANAGEMENT

Fuel management aims to reduce fire fuel loads. Actions to achieve this fuel modification include slashing, prescribed burning, grazing, physical removal and chemical treatment of vegetation.

SLASHING

Areas adjacent to the urban edge and along roadside verges and rural roads are slashed to reduce potential fire intensity and increase suppression capability. In 2012-13, slashing of 8,064 hectares was completed across 212 separate locations. Slashing was also undertaken in one other site equating to two hectares as an alternative or in addition to the planned fuel management treatment.

PRESCRIBED BURNING

A total of 12,452 hectares at 42 separate locations of prescribed burning was identified to be undertaken in the 2012-13 BOP. Of these, prescribed burning was not required at eight locations equating to 197 hectares due to lower than expected fuel accumulation, mostly in grassland areas. Prescribed burning was completed in the remaining 34 locations equating to 12,255 hectares identified in the BOP.

In addition to the prescribed burns identified in the BOP, TAMS completed eight other prescribed burns covering 164 hectares in locations where fuel accumulation was greater than expected or where the planned fuel management treatment proved ineffective. Areas where prescribed burning was completed include Dunlop, Fraser, Hughes, Red Hill, Macarthur, O’Connor, Cook, Chapman, Fyshwick, Forde, Conder, Fisher, Stromlo Village, Uriarra Forest, Kowen Forest, Tuggeranong Pines, Coppins Crossing Road, Googong Foreshores, Tidbinbilla Nature Reserve and several locations in Namadgi National Park including burns of 3,000 hectares along Boboyan Road and 6,000 hectares in the Corin Dam area.

The 2012-13 BOP identified and allocated 12 separate burn areas, on TAMS managed land, to the ACT Rural Fire Service (RFS). This provided a training opportunity for the volunteers whilst achieving a fuel management outcome for TAMS. These burns were located throughout the ACT and covered 159 hectares in areas that predominantly had lower ecological values. Six of the 12 volunteer burns equating to 32 hectares were completed. Locations where volunteers completed burns on TAMS managed land include Bonython, Flynn, Fisher, Chisholm, Nicholls and Gordon.

GRAZING

Strategic grazing by livestock is an effective method of managing fire fuel loads in many areas across the ACT. The 2012-13 BOP identified grazing be undertaken over 7,000 hectares in 79 different locations. Grazing was implemented in all the identified areas; an internal audit of grazing activities confirmed that 100 percent of the areas being grazed met the standards specified in the SBMP V2.

PHYSICAL REMOVAL

The elimination or reduction of fire fuels through physical removal is undertaken by either hand or machinery. This operation is often undertaken to bring an area to a state that can be slashed in the future. The BOP identified 15 separate projects covering approximately 140 hectares, 13 (74 hectares) of which were completed. Nine of the physical removal projects were concentrated in either the inner or outer Asset Protection Zones (APZs) adjacent to the urban edge of residential Canberra, including sites at Aranda, Latham, Kambah, Hume, Curtin, Fadden, Chapman, Stromlo Village, Wanniassa and Calwell. A major physical removal job to create an APZ for the new suburb of Coombs was completed. A single physical removal activity was undertaken for broader asset protection in Kowen Forest.

CHEMICAL

Chemical herbicide is used to treat regrowth in areas that have had previous works (predominantly physical removal) undertaken. All of the five activities identified in the BOP (covering approximately 60 hectares around various facilities in Namadgi National Park and the Murrumbidgee River Corridor) were completed.

ACCESS MANAGEMENT

Access management includes routine maintenance, upgrading and construction of fire trails and investigating proposed new trails. TAMS manages more than 4,500 kilometres of fire trails which provide for rapid access to bushfires and serve as control lines for burning operations.

ROAD MAINTENANCE

There were 41 identified road maintenance activities covering 440 kilometres in the 2012-13 BOP. Of these, TAMS completed 35 activities (or 407 kilometres). The fire trails identified for maintenance that were not completed will be rolled over to the 2013-14 BOP.

VEGETATION MANAGEMENT

This operation is predominantly slashing or physical removal of roadside vegetation and then spraying to reduce regrowth. It is a crucial part of maintaining a strong open network of fire trails. In 2012-13, 22 projects were identified covering 265 kilometres. Thirteen of these activities covering 209 kilometres were either completed or not required due to lower than expected vegetation growth. The remaining roadside vegetation management activities will be rolled over to the 2013-14 BOP.

UPGRADING

The upgrading of fire trails is undertaken to improve the accessibility of existing trails for different standards of vehicles. A total of 39 kilometres of trails across 15 separate sites were identified as requiring upgrades in the 2012-13 BOP. Thirteen activities, covering 38 kilometres, were completed including Cotter Hut Road and Mount Franklin Road from Bulls Head to Ginini Gate. In addition, upgrading the section of Mount Franklin Road from Ginini Gate to Cotter Hut Road, which was not identified in the 2012-13 BOP, was commenced and will be completed in 2013-14. The upgrades of Cotter Hut Road and Mount Franklin Road provide a major access improvement for heavy machinery into Namadgi National Park.

STORM DAMAGE

Major storm events in December 2010 and March 2012 caused extensive and widespread damage to the fire trail and road infrastructure across all parks and reserves. Repairing the damage from these storm events, which varied from potholing to entire bridges being washed away, continued in 2012-13. Repairing this storm damage was necessary to provide operational access into key locations across the areas managed by TAMS. Repairing storm damage will continue in 2013-14.

FIRE INFRASTRUCTURE DEVELOPMENT

Fire infrastructure development includes constructing or developing features or facilities to help in suppressing and managing bushfire fuels and fires. A total of 19 projects were identified in the 2012-13 BOP of which 17 were completed. Projects included a number of items associated with improving the ability to utilise grazing for fuel management and covered items such as water troughs, fencing and gates.

EQUIPMENT

Fire management and fighting equipment purchased in 2012-13 focused on replacement of personal protective and operational equipment required to implement other BOP activities as well as improvements to computerised mobile data terminals in fire fighting vehicles.

TRAINING

Ensuring staff have comprehensive and up-to-date training is an essential component of fire management. Staff successfully completed 38 of the 43 training courses identified in the 2012-13 BOP as well as six additional training courses not identified in the BOP. The training program identified in the BOP is aimed at attaining and maintaining competency levels while also building capacity. Essential interstate liaison at high level national meetings is also supported under training to ensure TAMS maintains strategic links to national and international industry issues, research and trends.

AUDIT AND MONITORING

For quality assurance, TAMS’ internal monitoring and auditing against the BOP includes specific audits on grazing, fire equipment and appliances, fuel hazard assessments, radio communications, fire trails and emergency vehicle access. The 2012-13 BOP identified 10 audit and monitoring activities.

PLANNING AND RESEARCH

Activities undertaken included assisting rural lessees to develop property fire plans; providing concept plans for bushfire protection around new development areas; the completion of the Fire Suppression Atlas for the ACT; the development of plans for the upgrade of a number of water points and fire trails to be implemented in future years; and the development of a large number of contingency plans in case the fuel management activities identified in the BOP prove ineffective.

EDUCATION

Activities in 2012-13 included the placement of the BOP on the TAMS website, assisting the Rural Fire Service with the preparation of information for rural leaseholders on managing fuel hazards and the preparation of a pamphlet for ACT residents on prescribed burning.

RESPONSE AND STANDBY

In contrast to the previous two bushfire seasons which were very wet, average to below average rainfall was experienced during the 2012-13 bushfire season. TAMS firefighters responded to 90 bushfire incidents in the ACT and surrounding areas, as well as three deployments to Victoria to assist with large bushfires in the Alpine and Grampians National Parks. A total of 116 bushfire incidents were reported on TAMS managed land burning 66 hectares. The most significant of these occurred between 6 and 8 January 2013 during which more than 15 separate ignitions occurred in the ACT including one at Sentry Box Mount in Namadgi National Park, another at Mount Ginini in Namadgi National Park and more than 10 lightning strikes in the Boboyan area of Namadgi National Park. Despite the large number of fires starting in a short period of time under very high to extreme fire weather conditions, firefighters were able to limit the area burnt to less than 10 hectares.

Containment lines constructed for the Mount Ginini fire were actively rehabilitated as part of the post-fire recovery process.

SEASONAL CREW AND PLANT

In 2012-13 TAMS recruited 18 seasonal fire fighters in two separate groups. The first group of 12 were employed from 30 August 2012 with a second group of six fire fighters commencing in late November 2012. The seasonal fire fighters were utilised in fuel and access management activities, fuel hazard assessments, hazard reduction activities, fire standby and response.

TAMS also contracted heavy machinery (two bulldozers and one grader) for the period from October 2012 to April 2013 during the fire season. These machines assisted with the access improvement works of the 2012-13 BOP and were available for fire suppression and hazard reduction.

For more information
Executive Director, Parks and City Services Phone: (02) 6207 6399

C13 Strategic asset management

The Territory and Municipal Services (TAMS) Directorate delivers a wide range of services to the ACT community on behalf of the ACT Government. Much of this relies on the planning, development and management of a significant and diverse range of assets, which were valued in 2012-13 at $9,183.7 million.

The largest asset category is infrastructure assets, which include roads, bridges, community paths, traffic signals, stormwater, waste and recycling assets. Other assets in the TAMS portfolio include public libraries, public transport and property.

Table 35 – TAMS managed assets
	Asset type
	

	Roads*
	6,623 kilometres

	Bridges*
	941

	Footpaths
	2,237 kilometres

	Street lights
	73,570

	Stormwater*
	3,480 pipe kilometres

	Urban open space
	5,889 hectares

	National Arboretum Canberra
	250 hectares

	Forests
	11,337 hectares

	Reserves
	146,381 hectares

	Lakes and ponds
	419 hectares

	Urban trees
	736,527

	Cycle lanes (on road)*

(402 kilometres including paths in other precincts - National Capital Authority and Defence etc)
	387 kilometres

	Cycle paths (off road)*
	396 kilometres

	Public libraries
	674,000 collection items

	Playgrounds
	509

	Barbeques
	367

	Public toilets
	124

* IAMS database as at 30 June 2013.

Table 36 – TAMS asset valuation
	Asset
	Value $’m
	Revaluation increment $’m

	Infrastructure
	6,412.06
	23.95

	Community
	2,215.27
	(15.12)

	Buildings
	278.37
	N/A

	Land
	199.28
	N/A

	Plant and equipment
	48.05
	N/A

	Leasehold improvements
	1.28
	N/A

	Intangible assets
	3.30
	N/A

	Biological assets
	26.10
	(2.33)

	Total
	9,183.71
	6.5

During 2012-13 TAMS reassessed the value of selected infrastructure, community and biological assets in accordance with ACT accounting policy, resulting in an increase in the asset value of $6.5 million.

The TAMS asset value of $9.183 billion also includes a $295.8 million increase in value arising from the following acquisitions and transfers:

· new assets, the majority of which relate to completed capital works infrastructure being transferred to TAMS’ asset register, totalling $200.9 million

· infrastructure and plant and equipment assets transferred to TAMS’ asset register from the Land Development Agency (LDA) valued at $26.9 million

· infrastructure and plant and equipment assets transferred to TAMS’ asset register from land developers valued at $36.2 million

· assets transferred to TAMS’ asset register from the Economic Development Directorate (EDD) valued at $39 million

· assets transferred to TAMS’ asset register from the Environment and Sustainable Development Directorate (ESDD) valued at $2.7 million

· land assets transferred to the LDA valued at $0.7 million

· heritage and community assets transferred to the LDA valued at $9.1 million

· plant and equipment assets transferred to the Justice and Community Safety Directorate (JACS) valued at $0.1 million.

ASSET MAINTENANCE AND UPGRADE

Excluding capital works, expenditure on capital upgrades undertaken in 2012-13 totalled $18.88 million, consisting of:

· stormwater improvements $1.862 million

· road safety measures and rehabilitation $4.813 million

· neighbourhood improvements $3.471 million

· residential street improvements $0.225 million

· open space improvements $1.685 million

· sustainable transport $0.112 million

· Yarralumla Nursery $0.833 million

· ACT NOWaste $1.603 million

· ACTION engine overhauls and other upgrades $1.835 million

· property upgrades $2.437 million.

In 2012-13 direct expenditure on repairs and maintenance was $84.6 million, which represented 43 percent of the total government payment for outputs.

STRATEGIC ASSET MANAGEMENT INITIATIVES

STRATEGIC ASSET MANAGEMENT FRAMEWORK APPROACH

The goal of this initiative is to implement a Directorate wide best practice approach to asset management that will deliver greater transparency on the contribution of assets to service delivery, supporting optimal asset planning and informing investment decisions. A key deliverable of the project is to ensure asset management plans are prepared and implemented across the Directorate.

In 2012-13 TAMS successfully completed phase 2 of its project to implement a Strategic Asset Management Framework. This included the drafting of key business unit asset management plans and asset policy documents.

With CMTD support, the final phase (phase 3), of the project will continue into 2013-14 with the refined implementation of the framework and its integration into TAMS’ business practices.

CAPITAL LINEN SERVICE

The Capital Linen Service undertook plant and equipment maintenance and linen replacement in accordance with its strategic asset and linen replacement plans.

The asset management focus for the Capital Linen Service in 2013-13 included:

· commencing the implementation of the 2012 maintenance review recommendations which will continue in 2013-14

· working with ACT Property Group to identify and begin addressing repairs related to the age and design of the laundry building

· registering equipment, under the new boilers and pressure vessels regulatory regime to be compliant with workplace health and safety regulations.

ACTION

ACTION undertook a number of asset management projects in 2012-13 to improve the condition of its building and fleet assets.

Under the capital upgrade program, 13 driver amenities located in suburban areas of Canberra were refurbished to improve their general condition, appearance and serviceability. Office refurbishment works were also completed at the Tuggeranong depot and both the Belconnen and Tuggeranong workshops to improve safety and resolve issues. The Closed Circuit Television system at Belconnen depot was replaced resulting in improved security of the depot. The design and installation of a hot weather ventilation system for one workshop bay at Belconnen was completed in readiness for its trial and evaluation during 2013-14.

Work continued on upgrading the existing diesel fuel storage and dispensing facilities at ACTION’s Tuggeranong and Belconnen depots to ensure their ongoing safety, serviceability and compliance with code and environmental regulations. This project includes the replacement of non-compliant bulk fuel storage tanks, upgrade of stormwater and sewerage management facilities, redesign of fuel tanker unloading systems and removal of asbestos within the existing bus refuelling areas at ACTION depots. This project also includes the replacement of ACTION’s ageing fuel management infrastructure with a new state of the art system. The system will provide enhanced data and allow greater visibility into fuel usage across the ACTION fleet ensuring compliance with regulatory requirements for the bulk storage of fuels and dangerous goods. This project is expected to be completed in 2013-14.

As part of the ACTION fleet replacement program, the balance of 135 buses originally funded in 2008-09 were delivered. This enabled ACTION to upgrade its ageing legacy bus fleet in addition to meeting the ACT Government’s commitment for 55 percent of the ACTION in service fleet to be Disability Discrimination Act 1992 compliant by December 2012. The additional 13 articulated buses ordered in 2012-13 together with a tender for replacement of 77 rigid buses formed part of a further $48.5 million investment in new buses over five years. This was complemented with a refurbishment project for driver and passenger seats in older buses improving the comfort and safety of the ACTION bus fleet. A total of 41 bus engines, transmissions and major components were also replaced or overhauled as part of ACTION’s major unit repair program.

ROADS ACT

The existing Roads ACT Strategic Asset Management Plan (SAMP) was converted in March 2012 into a format consistent with the TAMS Strategic Asset Management Framework (SAMF). Roads ACT is finalising the new format SAMP for the period 2013-2015.

In 2012-13, Roads ACT completed the asset management operational plan for street lights and reviewed the community paths operational plan. The operational plan for bridges is currently under development.

The Heritage Place Conservation Management Plan for Reid was drafted and approved by the ACT Heritage Council for roads and road associated assets.

LIBRARIES ACT

In 2012-13 the ACT Government provided $2.063 million for Libraries ACT to maintain and improve it’s collections of books, magazines, CDs, DVDs, audio books and online/electronic resources. Of this, $0.986 million was spent on enhancing collections in emerging interest areas, and in formats relevant to ACT community needs.

Libraries ACT takes a balanced approach to the purchase of materials on behalf of the ACT community. These materials are purchased in accordance with the Libraries ACT collection policy and, where appropriate, customer suggestions and demand.

Library materials are continuously assessed using the Libraries ACT collection policy with particular emphasis on accuracy and relevance of information, physical condition of items and the availability of similar material or information sources.

Libraries ACT has a robust circulation and security system for library materials using Radio Frequency Identification technology.

In 2012-13 Libraries ACT continued to focus on growing and enhancing e-book and e-audio book collections in response to increasing demand from the community.

PARKS AND CITY SERVICES

Parks and City Services (PACS) is responsible for managing the urban parks and the rural parks and reserve areas. These consist of:

· Namadgi National Park - including 542 hectares of new national park

· Tidbinbilla Nature Reserve and Birrigai

· Murrumbidgee River Corridor

· Canberra Nature Park - including 21 hectares of new nature reserve

· seven town parks, 20 district parks and 5,889 hectares of urban open space

· 87 shopping centres.

Maintenance of the urban assets includes all mowing, cleaning, litter picking, painting, pruning, mulching, safety inspections and repairs. This ensures assets are maintained in a safe, functional and attractive condition.

In 2012-13 City Services managed an additional 27 hectares of urban open space in new areas throughout the ACT. During this period City Services also commenced management and maintenance of an additional 142 seats, 28 park shelters, 56 tables, six playgrounds, three barbeques and 122 new waste bins and shrouds.

PACS have continued work on the strategic asset management plans for City Services and the Parks and Conservation Service. These plans will be finalised in 2013-14 and then reviewed annually.

ACT NOWASTE

The Mugga Lane Resource Management Centre is ACT NOWaste’s largest and most important asset and the only active landfill facility in the ACT. Based on current use, the existing landfill approved for this site is expected to reach capacity by 2015. Initiatives are underway to extend the life of the current landfill, develop new landfill cells and plan the construction of the Mugga Lane stage 5 landfill site to ensure Canberra’s long-term landfill needs are met.

Major strategic asset planning activities in 2012-13 focused on the Mugga Lane stage 5 expansion and the new Gungahlin recycling drop-off centre.

ACT NOWaste has a hierarchy of strategic asset management plans, asset inventories and action plans. This information is increasingly used to manage forward budgets for repairs and maintenance and capital works funding programs.

ACT PROPERTY GROUP

In 2012-13 ACT Property Group (ACTPG) finalised its Strategic Asset Management Plan as part of the SAMF. This Plan provides comprehensive information on three categories of properties and a medium level of information on the remaining categories. ACTPG will develop an Asset Management Plan Framework in 2013-14 and pilot development of plans for key buildings. Development of asset management plans for remaining buildings will be completed progressively.

ACTPG also finalised its program of obtaining hazardous materials reports as required under the Dangerous Substances (General) Regulation 2004 and the Management of Asbestos in Non-Residential Government Buildings Guideline. In 2013-14 ACTPG will commence a program of reviewing existing hazardous materials reports every five years on a rolling program.

ACTPG commenced a program of removal of asbestos from its buildings in 2012-13 including: Frewin Centre, Scullin; Ainslie (Angus Street) depot; Holder depot; Belconnen library; Light Street Centre, Griffith; and Mitchell (Sandford Street) depot. This does not necessarily result in a building being completely free of asbestos, but removes material containing asbestos in some or all of the areas accessed by tenants, customers or maintenance personnel, or in areas where renovations occurred. This program will continue in 2013-14.

ACTPG continued its program of condition audits on ACT Government owned properties as part of its strategic management planning during 2012-13. A rolling program of audits is undertaken so that each property is inspected every five years. ACTPG completed condition audits on 43 of its properties.

ACTPG continued a project into the assessment and appropriate treatment or removal of existing fuel storage facilities where they are no longer required for operational purposes.

ACTPG has 14 heritage-nominated or heritage-registered sites in its portfolio, along with six sites located in heritage precincts. It is responsible for managing these sites in a manner that does not diminish the heritage significance and, if possible, enhances or restores their heritage aspects. ACTPG received funding to develop or update conservation management plans for these properties and to undertake heritage assessments where a property is believed to have heritage values but is not currently nominated or registered. These assessments will assist ACTPG to plan for and manage these properties. Conservation management plans were endorsed by the Heritage Council for seven properties and two were submitted to the Heritage Council but consideration is not yet complete. Four conservation management plans have been approved by ACTPG but not submitted to the Heritage Council as at June 2013. Three projects are underway to be completed in 2013-14.

OFFICE ACCOMMODATION MANAGEMENT

At 30 June 2013, TAMS employed a total of 2,038 (head count).

It had 571 office-based employees occupying 7,920 useable square metres at the following sites:

Macarthur House – 478 employees in 6,720 square metres

Fyshwick Depot – 93 employees in 1,200 square metres.

The average area occupied by each employee is 13.87 square metres.

A further 1,467 staff were employed in non-office environments. This includes all staff in libraries, bus interchanges, shopfronts, road maintenance, parks and city services, linen services and work depots. The increase at Fyshwick depot is due to the road maintenance administrative staff moving from Macarthur House as part of the new administrative arrangements.

For more information
Director, Operational Support Phone: (02) 6207 6628

C14 Capital works

The Territory and Municipal Services (TAMS) Directorate has continued the development of initiatives to improve the delivery of capital works projects.

TAMS is committed to a process of continuous improvement in the delivery of the capital works program and has undertaken a number of initiatives to improve project outcomes.

Two key elements were the development of the TAMS Project Management Framework and Interactive Online Project Management Guidelines. The framework has been designed to bring rigour to the management of projects including the alignment of strategic priorities with project planning and the delivery of assets to the community. The framework defines the governance arrangements for project management in TAMS and ensures the consistent use of best practice methodologies bringing increased managerial control and transparency to the program. The Project Management Guidelines provide a clear and easy to use web based application that simplifies the project process for the first time project manager while at the same time providing the required information for experienced project managers.

The TAMS Project Management Community of Practice (PMCoP), which has now been operating for over three years, conducts monthly training and information sessions on topics related to improving the delivery of capital works. These sessions have been presented by industry representatives; the TAMS capital works coordinator, Shared Services Procurement, TAMS Finance, Chief Minister and Treasury Directorate and the Australian Institute of Project Management, Canberra Chapter. The PMCoP has enabled the registration of TAMS as a corporate member of the Australian Institute of Project Management. This membership provides an opportunity for professional development and access to forums that focus on the sharing of project management knowledge.

In 2012-13 the ACT Government invested $213.088 million into the TAMS capital works program which included:

· new works expenditure of $6.471 million

· capital upgrades expenditure of $18.877 million

· urban improvement expenditure of $12.655 million

· works in progress expenditure of $155.298 million

· ACTION expenditure of $13.484 million

· plant, property and equipment (PPE)/ICT expenditure of $6.303 million.

A detailed breakdown of capital works is at Appendix 3 on pages 180–195.

For more information
Director, Operational Support Phone: (02) 6207 6628

C15 Government contracting

PROCUREMENT PRINCIPLES AND PROCESSES

The Territory and Municipal Services (TAMS) Directorate uses contractors to provide a range of services to the community. During 2012-13 the procurement selection and management processes for all contractors, including consultants, complied with the Government Procurement Act 2001, Government Procurement Regulation 2007 and policy circulars.

A number of procurement processes have been designed to require or encourage, either directly or by subcontract, the delivery of services by social enterprises. These services include: cleaning of sportsgrounds and pavilions; cleaning of underpasses, bus stops and government assets; and horticultural maintenance including potting, plant maintenance and the mulching of planted urban open space.

TAMS is committed to ensuring suppliers meet their industrial relations obligations in the performance of any contract activities. TAMS may request details from suppliers, including an ethical suppliers declaration, which may be sent to the relevant union (through Unions ACT), Worksafe ACT, the Office of Regulatory Services and/or the Long Service Leave Authority for verification.

EXTERNAL SOURCES OF LABOUR AND SERVICES

The table at Appendix 4, pages 196–228 lists, by output class, contractor/consultancy services used by TAMS in providing services to the community. Building and other capital works are identified in the capital works program table at Appendix 3, pages 180–195.

For more information
Director, Operational Support Phone: (02) 6207 6628

C16 Community grants/assistance/ sponsorship

In 2012-13 the Territory and Municipal Services (TAMS) Directorate delivered grants, assistance and sponsorships to eligible individuals and organisations to develop facilities, provide services and manage programs of benefit to the Canberra community.

Table 37 – Community grants, assistance and sponsorship
	Organisation/recipient
	Project description/process/period of time engaged
	Outcomes
	Amount

	Friends of the National Arboretum Canberra (the Friends)
	The Deed of Grant will provide support for the operations of Friends for the period 1 July 2011 to 30 June 2014
	The funds allocated under the Deed were used to pay for newsletters, venue costs, training materials for volunteers, pamphlets, planning and development of the Festival of the Forests event and participation in Floriade
	$18,000 ($6,000 per annum for three financial years)

	Royal Society for the Prevention of Cruelty to Animals (RSPCA)
	In line with the current service funding agreement, TAMS provided in kind services to the RSPCA including provision of appropriately skilled animal welfare officers to carry out investigations as required
	Eight long stay kennels were upgraded in 2011-12 at Domestic Animal Services and made available for use by the RSPCA Animal welfare complaints were referred to TAMS for one week over the Christmas holiday period, due to a shortage of RSPCA investigators

Additional animal welfare investigation capacity was made available to RSPCA when required.
	Investigations are in kind

	National Folk Festival
	Promotion of the ACTION brand at the 2013 National Folk Festival in Canberra 28 March – 1 April 2013. Papier-mâché bus stops were used at the event again
	Advertisement in program.

Brand promotion through ACTION branded ‘Busk Shelters’ at the event
	$2,200

	Canberra Capitals
	Promotion of the Canberra Capitals basketball team
	Brand promotion as the official transport provider to the Canberra Capitals
	In-kind sponsorship deal ($89,000*)

	Friends of Albert Hall Inc
	Publication of a book on the history of the Albert Hall
	Documented history of Albert Hall as a significant community venue
	$10,000

	Stella Bella Little Stars Foundation
	Albert Hall offered at community, not commercial rate due to the fundraising purpose of the event
	Event expenses were more affordable for fundraising efforts towards Heartkids Australia
	$748

	Canberra International Riesling Challenge
	Five year waiver that the Albert Hall community hire rate will apply and only be charged for five days. The first and seventh days will be sponsored by the ACT Government
	The Challenge is an important annual event that enhances Canberra’s international reputation. The Challenge is also recognised as a ‘community’ group to further reduce their event expenses
	$2,226

	National Trust
	Complementary use of Albert Hall for the 2012 ACT Heritage Festival
	As Albert Hall is one of the most important heritage icons in Canberra, sponsorship offered to highlight the building history and importance to the community
	$1,436

	Centenary of Canberra

(Albert Hall)
	No charge for use of Albert Hall to host ‘100 Years of Social Dancing’ series. Four of the seven dances were during 2012-13
	Series of dance events at Albert Hall to represent each decade from 1913 to 2013. Showcases the important role in the community that the venue played since 1928
	$5,744

	Centenary of Canberra

(Yarralumla Woolshed)
	No venue charge for use of Yarralumla Woolshed as part of the ‘100 Years of Social Dancing’ series
	One off event as part of the Centenary of Canberra dance series that showcases the importance of the venue to Canberra and region
	$515

	Theatre Organ Society of Australia (TOSA)
	Venue offered at no charge for public concert
	As the Compton Theatre Pope Organ is installed in the Albert Hall, this event showcases the organ, and the Albert Hall to the community
	$620

	ABC Radio 666 Canberra
	The ABC Gardening show on Saturday mornings hands out a plant supplied free by the Yarralumla Nursery as a prize
	Community awareness of Yarralumla Nursery including the free plant issue scheme
	$500

	Australian Hotels Association ACT Branch
	Sponsorship by Capital Linen Service (CLS) for 2012-13
	Promotion and marketing of CLS’ services to the ACT accommodation and hospitality industry
	$3,590 excluding GST

	Ronald McDonald House Canberra (RMHC)
	Provision of a free linen service for the guests of RMHC based in the Women and Children’s Hospital at the Canberra Hospital
	Support for families of seriously ill children at the Canberra Hospital.

Effective management of linen hygiene within the hospital
	$9,473 excluding GST

	‘A’ & ‘B’ classed recyclers at Parkwood Road Recycling Estate**
	Recycling rent assistance
	Increased recycling
	Estimated $40,000

	Community Tenants (Not for profit or incorporated organisations or associations) (Approximately 80)**
	Received reduced rents and utility payments
	Enhanced community service capability through subsidies for organisations offering services to the community
	Estimated $2.5 million

* This cost is an in-kind contribution at nil financial cost to ACTION as part of its contract for bus advertising.

** While grants are not provided from ACTPG, assistance is provided to ‘A’ class and ‘B’ class recyclers at Parkwood Road Recycling Estate estimated at $0.04 million and approximately 80 community tenants receive reduced rents and utility payments estimated at $2.5 million. Estimates are based on contemporary information related to commercial rents of these facilities.

For more information
Director, Governance Phone: (02) 6207 5040

C17 Territory records

The Territory Records Act 2002 (the Act) requires a directorate to address all of the elements set out in section 16 of the Act, as well as those set out in standards released by the Director of Territory Records under the Act. In implementing its approved records management program for 2012-13, Territory and Municipal Services (TAMS) Directorate met the requirements as specified in the Act.

TAMS continued to facilitate public access to records, including through the provision of lists of available files. In doing so, TAMS commits to managing and preserving records which enable people to establish links with their Aboriginal and Torres Strait Islander heritage.

Training continued to be provided to TAMS staff throughout the year. The table below details the number of staff trained in 2012-13.

Table 38 – Territory records training
	Training session
	Number of attendees

	Introductory records and information management training
	40

	Privacy awareness
	31

An authorised disposal schedule was used to identify how long records would be retained. Disposal is either by physical destruction or transfer of records to another directorate.

In 2012-13 sentencing and disposal of records was undertaken in Canberra Connect, ACT NOWaste, City Services, Parks and Conservation, ACTION, Libraries ACT, Yarralumla Nursery and Directorate Services Division. All sentencing was completed within the TAMS records management budget.

Table 39 – Directorate specific records disposal schedules
	Records disposal schedule name
	Effective
	Year and number

	ACT Government Veterinarian
	4 July 2008
	NI2011–87

	Cemeteries and Crematoria Management
	15 December 2004
	NI2004–477

	Development Approval and Asset Acceptance
	28 October 2005
	NI2005–400

	Environmental Management
	4 July 2008
	NI2011–86

	Parks Reserves and Public Places
	4 July 2008
	NI2011–94

	Roads Management
	15 December 2004
	NI2004–474

	Stormwater Drainage
	15 December 2004
	NI2004–475

	Traffic and Transport
	18 June 2004
	NI2004–180

	Waste Management
	7 September 2004
	NI2004–336

TAMS disposed of 3,513 records during 2012-13.

In November 2012 oversight of participation in national local government bodies was transferred to the Chief Minister and Treasury Directorate (CMTD). Accordingly the records for that function were also transferred to CMTD.

On 18 October 2012 Yarralumla Nursery plant records were added permanently to the ACT Heritage Register.

During 2012-13 TAMS responded to 10 public access requests for records and information:

· four requests for infrastructure records (transport and building histories)

· four requests for public administration records (legal and government, celebrations and ceremonies)

· one request for suburb history records

· one request for environmental records.

For more information
Director, Governance Phone: (02) 6207 5040

C18 Commissioner for the Environment

The Territory and Municipal Services (TAMS) Directorate provides assistance to the Commissioner for Sustainability and the Environment (the Commissioner) in a variety of ways, principally in relation to the preparation of the State of the Environment Report, investigations carried out by the Commissioner and action on recommendations arising from those investigations.

LAKE BURLEY GRIFFIN ACTION PLAN – A HEALTHIER, BETTER FUNCTIONING LAKE BY 2030

A Lake Burley Griffin Taskforce was established to respond to the Commissioners’ report on the state of the watercourse and catchments for Lake Burley Griffin, released in April 2012. This taskforce, comprising representatives of the ACT Government, National Capital Authority, Queanbeyan City Council, Palerang Council and ACTEW Water, prepared an action plan to address the 17 recommendations listed in the report. The action plan proposes a coordinated program of short, medium and long term actions in and around the lake itself as well as in the ACT and adjoining NSW catchments. While some of the actions are already underway, further action will require funding through normal budgetary processes within each jurisdiction as well as seeking opportunities from external sources.

INVESTIGATION INTO CANBERRA NATURE PARK, MOLONGLO RIVER CORRIDOR AND GOOGONG FORESHORES

In October 2011 the Commissioner released a report on Canberra Nature Park (Nature Reserves), Molonglo River Corridor (Nature Reserves) and the Googong Foreshores that contained six main recommendations and 29 sub-recommendations all of which the ACT Government either agreed or partially agreed with. The recommendations included:

· improving the condition and resilience of nature reserves through a strengthened management framework

· strengthening of community awareness and involvement around our nature reserves

· integrating community health and well being with nature reserve protection

· increasing the protection and restoration of our nature reserves by sourcing new funding.

A key message from the Commissioner’s report is the high value placed by the Canberra community on the existence, accessibility and amenity of Canberra’s network of nature reserves and the contribution the nature reserves make to community health and wellbeing.

In 2012-13, TAMS commenced the implementation of priority recommendations, including:

· working on a park signage strategy and audit for Canberra Nature Park which will involve the completion of a Signs Standards Manual; the manual will outline a sign hierarchy for direction and orientation signs to be the reference point for the audit, and the development of an interpretive signs strategy

· improving the connectivity and extent of woodland habitat across five nature reserves stretching from Aranda bushland, via the Belconnen Hills and Kama Nature Reserve, to the Molonglo River through the placement of logs and planting of woodland trees

· launching the Biodiversity Fund and ACT Woodland Project in December 2012. The two projects combined are now known as ‘Restore ACT and Goorooyarroo Woodlands’ that focus on a number of large woodland blocks commonly referred to as the Greater Goorooyarroo Landscape. This provided $2.155 million from the Australian Government’s Clean Energy Future Biodiversity Fund to implement a five year ecological restoration program across 60,000 hectares of nationally significant woodlands. These funds complemented the ACT Woodland Project which committed $1 million over four years in the 2011-12 ACT Budget. Greening Australia has been engaged as part of this project and has commenced plantings across this landscape

· commencing preliminary works in the Majura Valley in partnership with the Majura Parkway development. This project involves the placement of a large number of logs in the valley and interpretative signage being created to inform the community of the values of fallen timber in woodland ecosystems. This work will enhance connections from the Northern Woodland complexes to woodland communities in Callum Brae Nature Reserve and Jerrabomberra Valley

· supporting research projects that might improve understanding of strategic nature conservation connectivity opportunities. The Glossy Black-Cockatoo project aims to increase the area and connectivity between Glossy Black-Cockatoo foraging habitat, by increasing the availability of Drooping She-oak (Allocasuarina verticillata) the main source of food for the Glossy Black-Cockatoo. Plantings in Wanniassa Hills, Tuggeranong Hill and Isaacs Ridge have been monitored and maintained to maximise survival rates and additional trees have been planted at the Googong Foreshores

· developing a comprehensive framework for Reserve Operational Plans that will be positioned between the Canberra Nature Park Management Plan 1999 (currently under review) and the annual district works plans. These plans are strategic documents that identify the key ecological values and management actions for Canberra nature reserves.

INVESTIGATION INTO THE GOVERNMENT’S TREE MANAGEMENT PRACTICES AND THE RENEWAL OF CANBERRA’S URBAN FOREST

The Urban Forest Renewal Program was identified as Action 25 in the ACT Climate Change Strategy 2007-2025 and funding for the period 2009-2013 was provided in the 2009-10 ACT Budget. In November 2009, in response to community concern, the ACT Chief Minister requested the Commissioner review the ACT Government’s tree management practices and the renewal of Canberra’s urban forest.

On completion of the review in April 2011 the Commissioner made 12 recommendations and 44 sub-recommendations with priority given to improving the maintenance of existing trees, strategic planning, implementing improved public notification processes, integrating tree planting programs with tree removal and the provision of additional funding to assist with the expansion of proactive tree maintenance.

The ACT Government’s response to the recommendations was tabled in the Legislative Assembly in February 2012 with 40 of the 44 sub-recommendations being agreed or agreed in principle.

Funding of $6.2 million over four years was provided to implement the Commissioner’s recommendations. This funding has been used to adopt a strategic and integrated approach to the management of Canberra’s ageing urban forests through tree removal and replacement works, increased tree planting and increased programmed maintenance. Additionally, improving communication and community engagement, populating the tree register and integrating policy and guideline documentation to guide decision making have been priorities.

In 2013-14, TAMS will focus on continuing the implementation of recommendations, including:

· providing assistance and input into recommendations under the Lake Burley Griffin Action Plan

· developing reserve operational plans for high priority Canberra Nature Park areas and commencing implementation of associated annual works plans

· continuing to support research projects such as the Glossy Black-Cockatoo project

· continuing to deliver the Restore ACT and Goorooyarroo Woodlands project

· continuing to implement the 40 agreed/partially agreed recommendations relating to tree management practices and the renewal of Canberra’s urban forest.

For more information
Director, Governance Phone: (02) 6207 5040

[image: image45.jpg]

[image: image46.jpg]

1. The Majura Valley before (left) and after (right) the strategic placement of logs to help restore and reconnect woodland communities

C19 Ecologically sustainable development

The Territory and Municipal Services (TAMS) Directorate undertakes its core business activities focusing on the ecologically sustainable development of Canberra’s infrastructure and natural assets. TAMS continued to maintain a strong focus over the reporting period on reducing the environmental footprint of all services it provides to the ACT community. All actions by TAMS in reducing the overall carbon footprint are consistent with the Carbon Neutral ACT Government Framework to generate no net emissions by 2020.

As a result of a successful pilot undertaken in 2011 replacing fluorescent lighting in one of its buildings ACT Property Group commenced a program in 2013 to replace lighting in up to 28 of its buildings, including Macarthur House.

TAMS has maintained its accreditation in the ACTSmart Office program at Macarthur House. In 2012 a waste audit was carried out resulting in a new service contract commencing with SITA Australia. The improved waste removal processes will allow for more detailed reporting in the future.

The Online System for Comprehensive Activity Reporting (OSCAR) has been operational for this reporting period and has enabled TAMS to record and measure resources for the period in Macarthur House and for the whole of TAMS. This system enables the Directorate to track achievements in areas such as reducing greenhouse gas emissions and energy use. This measurement will be used to determine the effectiveness of activities undertaken in accordance with the TAMS Resource Management Plan. Water figures provided only reflect usage within Macarthur House.

DIRECTORATE RESOURCE USE

Table 40 – Resource use at Macarthur House, Lyneham, Canberra
	
	Indicator
	Unit
	Total 2011-12
	Total 2012-13

	Line
	General
	
	
	

	L1
	Occupancy – head count
	Numeric (head count)
	470
	478

	L2
	Area office space – net lettable area
	Square metres
	7,289
	7,289

	
	Stationary energy
	
	
	

	L3
	Electricity use (Note 1)
	Kilowatt hours
	1,120,842
	1,135,502

	L4
	Renewable energy use (Green Power + EDL landfill gases) (Note 2)
	Kilowatt hours
	475,615
	121,734

	L5
	Percentage of renewable energy used (L4 / L3 x 100)
	Percentage
	42.4
	10.7

	L6
	Natural gas use
	Megajoules
	3,860,480
	3,750,980

	L7
	Total energy use
	Megajoules
	7,896,000
	7,839,000

	L8
	Energy intensity per head count (L7 / L1)
	Megajoules
	16,800
	16,400

	L9
	Energy intensity per square metre (L7 / L2)
	Megajoules / square metre
	1,083
	1,075

	
	Water
	
	
	

	L10
	Water use (Note 3)
	Kilolitres
	7,815
	4,572

	L11
	Water use per head count (L10 / L1)
	Kilolitres
	16.6
	9.6

	L12
	Water use per square metre (L10 / L2)
	Kilolitres / square metre
	1.0
	0.6

	
	Resource efficiency and waste
	
	
	

	L13
	Estimate of general waste (based on bins collected)
	Litres
	312,000
	312,000

	L14
	Estimate of commingled material recycled (based on bins collected) (Note 4)
	Litres
	112,320
	148,800

	L15
	Estimate of paper recycled (based on bins collected)
	Litres
	536,640
	527,280

	L16
	Estimate of organic material recycled (based on bins collected) (Note 5)
	Litres
	267,072
	36,540

	
	Greenhouse gas emissions
	
	
	

	L17
	Total stationary energy greenhouse gas emissions (all scopes) (Note 2)
	Tonnes CO2-e
	940
	1,325

	L18
	Greenhouse gas emissions per head count (L17 / L1)
	Tonnes CO2-e
	2.0
	2.8

	L19
	Greenhouse gas emissions per square metre (L17 / L2)
	Tonnes CO2-e / square metre
	0.1
	0.2

EXPLANATORY NOTES
1. Electricity use data has been sourced from smart meters within Macarthur House.

2. The Government reduced the green power target down from 37.5 percent to 5 percent.

3. This reduction is due to all works being carried out on the water system and an improved monitoring process to report all leaks to ACT Property Group.

4. This figure has shown an increase due to over servicing at the commencement of a new waste contract for Macarthur House. Amendments have been made to the servicing frequency with reductions expected to be detailed in the next reporting period.

5. This reduction is a result of a revised waste collection contract for Macarthur House. New processes and arrangements provide a more realistic figure of the organic material recycled.

Table 41 – Resource use for whole of TAMS (fleet and paper)
	
	Indicator
	Unit
	Total 2011-12
	Total 2012-13

	Line
	General
	
	
	

	L1
	Occupancy – staff full-time equivalent (FTE)
	Numeric (FTE)
	1,825
	1,894

	
	Transport
	
	
	

	L2
	Total number of vehicles (Note 1)
	Numeric
	416
	419

	L3
	Total vehicle kilometres travelled (Note 2)
	Kilometres
	5,667,335
	4,943,040

	L4
	Transport fuel (petrol)
	Kilolitres
	145.4
	116.5

	L5
	Transport fuel (diesel)
	Kilolitres
	923.8
	816.0

	L6
	Transport fuel (LPG)
	Kilolitres
	0
	0

	L7
	Transport fuel (CNG)
	Kilolitres
	0
	0

	L8
	Total transport energy use (Note 3)
	Gigajoules
	40,627
	35,477

	
	Resource efficiency and waste
	
	
	

	L9
	Reams of paper purchased (Note 4)
	Reams
	9,834
	12,561

	L10
	Recycled content of paper purchased (Note 4)
	Percentage
	38
	27.2

	
	Greenhouse gas emissions
	
	
	

	L11
	Total transport greenhouse gas emissions (all scopes)
	Tonnes CO2-e
	3,053
	2,666

	L12
	Transport greenhouse gas emissions per person (L11 / L1)
	Tonnes CO2-e/ FTE
	1.7
	1.4

EXPLANATORY NOTES
1. This number can fluctuate depending on the operational requirements of the Directorate.

2. This figure is provided using data from the Government leasing contractor, sgfleet, and is based on the total kilometres travelled generated by a combination of the servicing invoices and the odometer readings provided.

3. The decrease corresponds to the decrease in total kilometres travelled. The introduction of more fuel efficient and low emission vehicles are showing a decrease in diesel and petrol usage.

4. All data is sourced from Government contracted supplier OfficeMax.

Table 42 – Resource use by ACTION buses
	
	Indicator
	Unit
	Total 2011-12
	Total 2012-13

	
	Transport
	
	
	

	L10
	Total number of vehicles
	Numeric
	455
	449

	L11
	Total vehicle kilometres travelled
	Kilometres
	27,289,118
	28,361,199

	L12
	Transport fuel (petrol) (Note 1)
	Kilolitres
	N/A
	N/A

	L13
	Transport fuel (diesel)
	Kilolitres
	8,135
	8,637

	L14
	Transport fuel (LPG) (Note 1)
	Kilolitres
	N/A
	N/A

	L15
	Transport fuel (CNG)
	Kilolitres
	2,206
	2,064

	L16
	Total transport energy use
	Gigajoules
	389,456
	422,825

	
	Greenhouse gas emissions
	
	

	L27
	Total transport greenhouse gas emissions (all scopes)
	Tonnes CO2-e
	29,264
	29,517

EXPLANATORY NOTES
1. ACTION does not use petrol or LPG vehicles.

TAMS CORE BUSINESS

Highlights for 2012-13 include:

ROADS AND PUBLIC TRANSPORT

· continuing ACTION’s bus replacement program with 23 Scania Euro 5 articulated buses added to the fleet and orders for a further 13 Scania articulated buses for delivery in 2013-14. In addition ACTION commenced a procurement process for replacement of a further 77 standard buses

· continuing the construction of the park-and-ride facilities to encourage the use of public transport

· completing the first two stages of the Civic Cycle Loop

· continuing the cycling signage and path maintenance under the walking and cycling infrastructure project

· continuing work to develop the NXTBUS real time passenger information system which will start in late 2013

· continuing the implementation of the Transport for Canberra program

· continuing the construction of new park-and-ride facilities on rapid and commuter transport routes to encourage use of public transport.

WASTE

· maintaining high levels of resource recovery, with 647,429 tonnes of waste recovered and 255,091 tonnes sent to landfill

· increasing the diversity and range of educational programs and community engagement opportunities with over 12,000 residents reached

· providing students from preschool to university, embassy staff and families, social and community groups, migrants and refugees, senior citizens, and students with special needs with effective, engaging and customised programs aligned to current ACT Waste Policy and the Australian curriculum

· developing innovative and informative promotional materials to raise awareness of waste management and recycling programs in the ACT

· continuing to increase the recovery of resources at the Mitchell Resource Management Centre

· supporting the free National Television and Computer Recycling Scheme which continues to be successful

· maintaining the ACT’s landfill and other facilities in an environmentally responsible way that complies with the required authorisations

· implementing projects to improve and extend the use of landfill space at the Mugga Lane Resource Management Centre

· separating illegally dumped waste, such as white goods and tyres, for recycling as part of waste reduction across the ACT

· continuing the methane capture at Canberra’s active landfill at Mugga Lane and former landfill at West Belconnen.

[image: image47.jpg]

[image: image48.png]

The ACT Parks and Conservation Service and Conservation Volunteers Australia celebrated five years of their successful interpreter program in 2012-13. Photo by K Thomsen

PARKS AND CITY SERVICEs

· continuing to establish scientifically based management plans as the basis for sustainable management and development of protected areas. The management plan for Tidbinbilla Nature Reserve was finalised and work continued on finalising the Googong Foreshores Management Plan, in partnership with Environment and Sustainable Development Directorate (ESDD). A review of the Canberra Nature Park Plan of Management commenced in 2012-13

· rehabilitating waterways in the ACT by targeting critically degraded areas. This included strategies to manage weeds of national significance, protecting assets and infrastructure. Outcomes include improved water quality, improved habitat for native wildlife, improved social and cultural association with our rivers and reduced flood damage to built infrastructure

· using innovative management models at Jerrabomberra Wetlands Nature Reserve and Mulligans Flat Wildlife Sanctuary. Public consultation on the Jerrabomberra Wetlands Nature Reserve draft master plan occurred in July/August 2012 providing positive and supportive outcomes. The Capital Woodland and Wetlands Conservation Trust was established to raise funds for the further development of facilities at these reserves. In 2012-13, the Eastern Bettong population increased by natural breeding in the Sanctuary. In addition, Parks and City Services introduced more Eastern Bettongs to the Sanctuary

· completing work on the Gudgenby-in-a-Box interpretation project at Namadgi National Park

· undertaking environmental weed control across urban and non-urban areas to reduce the threat to Canberra’s woodland and grassland conservation areas. This includes ensuring mower hygiene is maintained to prevent the spread of weed seeds and mowing from areas of low to high weed infestation to reduce the spread of weed seeds

· conducting a review of the Pest Animal Strategy 2010-2020 in conjunction with ESDD

· continuing post-fire monitoring of the 2003 bushfires in Namadgi National Park with ESDD, indicated that small mammal populations have significantly recovered and the majority of plant species are now reproducing

· improving monitoring of land management agreements with rural lessees to help reduce the likelihood of serious environmental impacts arising from agricultural activity

· planting of 49,500 trees along the Murrumbidgee River Corridor under the One Million Trees initiative

· continuing to successfully operate endangered species breeding programs at Tidbinbilla Nature Reserve for the Brush-tailed Rock-wallaby, Northern Corroborree frog and Eastern Bettong, in conjunction with ESDD.

FIRE MANAGEMENT

· undertaking an annual works program to reduce fire fuels through physical removal, hazard reduction burning, slashing and fire trail maintenance. Annual bushfire operational plans are informed by the sub regional fire management plans and governed by the Strategic Bushfire Management Plan for the ACT

· maintaining active membership with major industry organisations (Bushfire Cooperative Research Centre, Australasian Fire Authority Council and the Forest Fire Management Group) to ensure TAMS is involved in all the latest research focussed around the ecological sustainable use of fire.

COMMUNITY PARTNERSHIPS

· continuing to support the boards of management for the Mulligans Flat Woodland Sanctuary and the Jerrabomberra Wetlands to help in their sustainable management

· continuing to support the Tidbinbilla Strategic Board to provide strategic advice and direction for issues affecting Tidbinbilla Nature Reserve

· recommitting to the innovative volunteer interpretive program at Tidbinbilla Nature Reserve, in partnership with Conservation Volunteers Australia

· undertaking numerous projects in conjunction with the Australian National University and the Commonwealth Scientific and Industrial Research Organisation in Mulligans Flat Woodland Sanctuary, such as the reintroduction of the Eastern Bettong

· continuing community-based tree planting and weed removal in the lower Cotter catchment through a partnership with Greening Australia

· continuing the partnership with the Bulk Water Alliance and ACTEW in relation to catchment management and the provision of upgraded visitor facilities at the Cotter

· continuing rabbit control and replanting in high conservation areas in Canberra Nature Park with the assistance of local ParkCare groups

· continuing to support and facilitate 36 ParkCare and urban Landcare groups with over 400 volunteers across the ACT

· staging the Tidbinbilla Extravaganza, with over 7,000 participants

· continuing to work with key stakeholder, partners, volunteers and Friends of the National Arboretum Canberra (the Arboretum)

· continuing to develop scientific research programs with the community.

URBAN TREESCAPES

· continuing to implement recommendations made by the Commissioner for Sustainability and the Environment (the Commissioner) relating to the ACT Government’s tree management practices and the renewal of Canberra’s urban forest. The Commissioner made 12 recommendations with priority given to improving the maintenance of existing trees, strategic planning, implementing improved public notification processes and integrating tree planting programs with tree removal

· planting nearly 2,000 trees in urban open spaces and continuing the process of watering more than 21,000 urban trees under five years of age using non-potable water

· mulching shrub beds to reduce evaporation, control weeds, prevent erosion and improve environmental conditions for plant growth.

URBAN REFURBISHMENT PROJECTS

· re-using materials where possible as well as using environmentally friendly and recycled materials in projects such as shopping centre and playground upgrades

· using drought resistant plants and changing water harvesting methods to direct stormwater run-off to plants where appropriate

· following the 2011-12 review of a 37 recycling bin trial in the City, where 18 tonnes of recycling material was collected, recycling bins have now been placed in the City.

WATER SUSTAINABILITY

· using non-potable water to irrigate trees and shrubs and to top up public fountains

· installing non-potable water sources as part of improvement works to irrigation systems such as for the Emu Inlet upgrade project on Lake Ginninderra

· using non-potable water including bore and recycled water to irrigate the collection at the Arboretum

· ongoing development of a drip irrigation system for the Arboretum’s forests

· modifying mowing regimes to reduce erosion and direct more rain water to dams at the Arboretum

· introduction of technology to monitor and control irrigation levels of turf areas such as the Arboretum’s Amphitheatre

· continuing to modify irrigation timing regimes to minimise evaporation and maximise moisture to root zones of trees

· using rain water tanks at park depots to provide water for the cleaning of plant and equipment

· installing updated irrigation controllers and sensors to remotely monitor and control irrigation systems in parks to manage water usage

· maintaining catchment areas, lakes and ponds and improving water quality

· contributing to the Lake Burley Griffin Taskforce that was formed to respond to the Commissioner’s report into ‘The State of the Watercourses and Catchments for Lake Burley Griffin’

· recycling Yarralumla Nursery’s water run-off to a separate holding pond adjacent to Lake Burley Griffin for reuse.

Office-based Initiatives

· continuing to provide regular staff training programs on reducing office waste

· providing regular staff notices outlining best practices for recycling

· placement of mobile phone towers to collect old phones

· displaying ‘Did you know’ notices outlining information on waste usage and waste reduction in an office environment.

Information and communications technology equipment

· ensuring all locally purchased information and communications technology (ICT) equipment meets the environmental and sustainability standards developed by Shared Services ICT and that the disposal method for end of life assets is environmentally sustainable

· ensuring procurement methods consider packaging to maximise recycling.

For more information
Director, Operational Support Phone: (02) 6207 6628

C20 Climate change and greenhouse gas reduction policies and programs

During 2012-13 the Territory and Municipal Services (TAMS) Directorate secured funding under the Carbon Neutral ACT Government Framework to assess the suitability of 28 of its buildings including Macarthur House with energy saving LED lighting. Work will commence in 2013-14.

TAMS continues to use the Mitsubishi i-MIEV electric vehicle which has proven to be very popular with staff at Macarthur House and demonstrates TAMS’ commitment to contributing to the ACT Government’s Greenhouse Gas Reduction policy. Whilst the current vehicle lease is due to expire in early 2014 it is intended to extend this lease for a further two years. TAMS continues to support the wider development of the ACT Government fleet of electric cars being coordinated by Shared Services.

TAMS continues to implement best practice for vehicle selection based on fuel efficiency and environmental performance to decrease our carbon footprint and ensure overall value for money.

TAMS has expanded the Macarthur House Resource Management Plan to include wider areas of TAMS’ operations and has established a Sustainability Advisory Group with representation from all divisions. This group will continue to identify activities that will further reduce greenhouse gas emissions.

As part of its Carbon Neutral ACT Government Framework, the ACT Government committed to the purchase of 5 percent of ACT Government electricity consumption in GreenPowerTM. TAMS obtained GreenPowerTM on behalf of all directorates to meet this commitment for electricity consumed in 2012-13.

For more information
Director, Operational Support Phone: (02) 6207 6628

C21 Aboriginal and Torres Strait Islander reporting

The Territory and Municipal Services (TAMS) Directorate acknowledges the importance of the 2011-15 ACT Public Service Employment Strategy for Aboriginal and Torres Strait Islander people and where possible creates employment and training opportunities for, and enables the retention of, Aboriginal and Torres Strait Islander employees across the Directorate.

TAMS Aboriginal AND TORRES STRAIT ISLANDER INTEREST GROUP

The TAMS Aboriginal and Torres Strait Islander Interest Group meets quarterly and is specifically dedicated to Aboriginal and Torres Strait Islander matters within the Directorate. Membership consists of TAMS Aboriginal and Torres Strait Islander staff along with staff that have an interest in Aboriginal and Torres Strait Islander issues.

TAMS focuses on:

· ensuring recruitment and selection procedures are culturally sensitive and encourage Aboriginal and Torres Strait Islander representation across all levels of employment

· developing existing Aboriginal and Torres Strait Islander employees in TAMS and promoting leadership of Aboriginal and Torres Strait Islander people at all levels

· developing employee capabilities to work sensitively and more effectively with existing and new Aboriginal and Torres Strait Islander employees

· strengthening community relationships and partnerships to create employment opportunities for Aboriginal and Torres Strait Islander people by actively promoting apprenticeship, traineeship and general employment opportunities directly to Aboriginal and Torres Strait Islander people.

Further information on Aboriginal and Torres Strait Islander activities is provided in section C22 ACT Multicultural Strategy 2010-2013 under Intercultural harmony and religious acceptance on page 115.

EDUCATION AND DEVELOPMENT

Libraries ACT continues to work with Aboriginal and Torres Strait Islander organisations to improve the relevance of the library for this community. In 2012-13, the library participated in activities with Koori classes at Richardson and Tuggeranong and began liaising with the coordinator of Koori preschools to discuss future opportunities.

In July 2012, the In Living Memory exhibition at Civic library was accompanied by an exhibition put together by Yurauna students and Us Mob Writing readings were held at Civic, Woden and Erindale libraries.

In August 2012, then Minister Chris Bourke read at story time to celebrate National Aboriginal and Torres Strait Islander Children’s Day and Mr Rod Little, Chair, Aboriginal and Torres Strait Islander Elected Body, read at story time to recognise Father’s Day and Indigenous Literacy Day in September 2012. During Women’s History Month in 2013, Ngunnawal Elder Jannette Phillips told stories of her life at the ACT Heritage Library.

For more information
Director, Human Resources Phone: (02) 6207 5506

C22 ACT Multicultural Strategy 2010-2013

The Territory and Municipal Services (TAMS) Directorate undertakes various activities to support the ACT Government’s vision to be recognised as a leader in multicultural affairs and human rights.

The table below sets out the Directorate’s progress against the six focus areas of the ACT Multicultural Strategy 2010-2013. The strategy is the product of a comprehensive consultation process throughout the ACT and is a continuation of the ACT Multicultural Strategy 2006-09.

Table 43 – TAMS progress against the ACT Multicultural Strategy 2010-2013
	Focus area
	Progress

	Languages
To provide opportunities for all Canberrans to value, acquire, utilise and maintain language skills for the benefit of the broader community

To ensure that services and programs are accessible to all Canberrans who do not speak the English language well or at all
	Libraries ACT provides library materials to support learning English as a second language. It also hosts 13 English conversation groups which meet weekly, providing adults with an opportunity to improve their English language skills and make new friends.

Bilingual story time is conducted in ACT public libraries on an occasional basis, with library staff working in partnership with bilingual community volunteers as storytellers to celebrate and support multilingual skills from early life.

Later in 2013 the radio frequency identification (RFID) system in ACT public libraries will provide an option which will enable customers to read instructions in languages other than English (LOTE) when self-checking books from the library.

Libraries ACT partners with other state and territory libraries to provide the MyLanguage web portal, which provides access to search engines, web directories and news in over 60 languages and acts as a hub for multicultural information and resources for libraries and community organisations.

Citizens have the choice of accessing ACT Government services through Canberra Connect using the Translator and Interpreting Service.

	Children and young people
To provide children and young people of multicultural backgrounds with access to age-appropriate support services

To enhance social participation of young people from multicultural backgrounds

To improve access to services which support the mental health of children and young people of multicultural backgrounds
	Libraries ACT provides age-appropriate LOTE library materials and occasional bilingual story time sessions.

ACT NOWaste has partnered with the Migrant and Refugee Settlement Services of the ACT to provide their clients with information about recycling and waste collection in the ACT. Waste educators attend monthly orientation sessions where information has been simultaneously translated into seven different languages.

	Older people and aged care
To optimise the positive ageing of older people from multicultural backgrounds by increasing recreational activities and opportunities for participation in community life including the provision of appropriate services

Support older people from multicultural backgrounds to achieve a positive sense of mental health and wellbeing
	Libraries ACT provides collections in 20 languages other than English. These include books, DVDs, magazines, newspapers and audio books. A review of these collections is planned to ensure they target the cultural and demographic needs of the community.

Playground renewals at John Knight Park and Kambah District Park are designed and constructed for full accessibility, including for anyone who may be mobility impaired, so older carers of children can visit play spaces together.

Shopping centre upgrades are similarly designed and constructed to be fully accessible and special attention is given to enable access for older shops users, with gradients constructed to the most current Australian standards for access. Path and other paved surface gradients are similarly constructed to be accessible.

	Women
To increase representation and recognition of multicultural women on boards, in leadership and in the work force

To provide and promote resources which meet the needs of women from multicultural backgrounds

Address the health needs of women from multicultural backgrounds
	A TAMS senior women’s network met to discuss strategies with the last meeting held in March 2013 and the next meeting planned for July 2013.

LOTE facilities and resources continue to be developed within Libraries ACT with the needs of multicultural women in mind.

	Refugees, asylum seekers and humanitarian entrants
Identify issues that are important to addressing the needs of refugees and asylum seekers

Develop and distribute resources to meet the needs of refugees and asylum seekers

Increase participation in education, social activities and employment by humanitarian entrants

To provide access to health and wellbeing services which meet the needs of humanitarian entrants
	Holders of the ACT Services Access Card, including refugees, asylum seekers and humanitarian entrants, are eligible for concessional travel on ACTION buses.

ACTION held information sessions for migrants and refugees at the Migrant and Refugee Settlement Services of the ACT. Information aimed at removing barriers to catching buses was provided.

In 2012 ACTION employed two members of Canberra’s Sudanese community to work as cleaner/fuellers in the depots. This broadened ACTION’s cultural workplace diversity and enables the work force to become familiar with this cultural group aiding the provision of quality customer services to ACTION’s diverse passenger base.

	Intercultural harmony and religious acceptance
To provide opportunities to showcase, celebrate and increase community understanding about the cultural diversity of Canberra

Increase the capacity of the multicultural community sector
	TAMS has an active Aboriginal and Torres Strait Islander Interest Group which aims to raise cultural awareness amongst TAMS workers and promote TAMS as an employer of choice amongst Aboriginal and Torres Strait Islander people.

Murumbung Yurung Murra (Good, Strong, Pathways in Ngunnawal language) is a cross-directorate forum of Aboriginal and Torres Strait Islander staff working in the fields of land management and cultural heritage. Murumbung Yurung Murra members conduct monthly guided walks as part of the ACT Parks and Conservation Explore Program. They also support cultural activities for schools, community groups and various organisations. Murumbung Yurung Murra Cultural Tours was established in 2013 to trial a more business focused program of tours and the development and sale of local hand-made Aboriginal souvenirs.

In 2012-13 with funding received through the Australian Government’s Regional Investment Strategy, Murumbung Yurung Murra developed a new initiative to connect Aboriginal youth to Country through the Mullangari Youth Ranger Program.

Work continued in 2012-13 to establish a Namadgi Rock Art Working Group and develop a conservation management plan.

Two TAMS Aboriginal trainees participate in a program to train and engage Aboriginal people in land management, heritage and cultural interpretation. The trainees play an important role in increasing cross-cultural understanding and interpreting Aboriginal culture to the wider community.

In 2012, the TAMS Ngunnawal Ranger worked with Libraries ACT to develop links with the local community to better support their needs and raise awareness and understanding of Aboriginal culture.

For more information
Director, Governance Phone: (02) 6207 5040

C23 ACT Strategic Plan for Positive Ageing 2010-2014

The following table identifies actions taken by the Territory and Municipal Services (TAMS) Directorate to implement the ACT Strategic Plan for Positive Ageing – Towards an Age-friendly City 2010-2014 and its related Action Plan 2012-2014. TAMS supports the ACT Government’s goal of a coordinated approach across Government and the community where older people are respected, valued and supported to actively participate. The strategic and action plans can be accessed on the Community Services Directorate website.

Table 44 – TAMS progress against the ACT Strategic Plan for Positive Ageing Action Plan 2012-2014
	Focus Area
	Progress

	Information and Communication
	The ACT Digital Hub which opened at Gungahlin library in February 2013 offers one-on-one sessions by appointment tailored to individual needs. As well as three weekly group sessions. Topics include a range of computer and internet skills, applications and cyber safety.

Woden library provides three training sessions per week targeted specifically at seniors. These are currently booked out up to a month in advance. In addition, programs like Technology Tasters are held at library branches to introduce the community to social media tools.

Canberra Connect also makes information available to older Canberrans through shopfront, telephone and online channels.

	Health and Wellbeing
	The annual Voices in the Forest concert at the National Arboretum Canberra offers concessions for children, pensioners and students.

Concession tickets were also available for the 2012 Canberra Readers’ Festival which was run by Libraries ACT and held at The Playhouse (Canberra Theatre Centre) where hearing loop facilities were provided.

Of the 1,700 programs held in public libraries in 2012-13, 817 were programs for adults including seniors.

	Respect, Valuing and Safety
	All nine ACT public libraries have adult programs which are open to seniors. Approximately 25 to 30 percent of library computer users are estimated to be seniors. Seniors book clubs are operating successfully in library branches and online book clubs cater to house bound or remote seniors. DAISY Readers are made available for those who have vision impairment or a print disability. Libraries ACT currently has over 50 senior volunteers.The Tuggeranong, Woden, City and Belconnen bus stations have Closed Circuit Television (CCTV) installed. CCTV information from most of these systems is available to ACTION and ACT Policing staff at Winchester CCTV Monitoring Centre (ACTION Communications Centre).

The public address systems at the Tuggeranong, Woden, City, Belconnen Community and Westfield bus stations were all upgraded in 2012-13 to allow announcements that contain safety and security messages to be made via two-way radio whilst staff are off site.

Westfield Belconnen bus station is CCTV monitored and patrolled by Westfield security staff. All bus stations are regularly patrolled by staff from ACTION and ACT Policing.

Upgrades at Scullin and Lyons shops were completed in 2012-13 and lighting was improved at O’Connor, Duffy, Kaleen and Charnwood shops.

Upgrades across the City completed during 2012-13 included lighting, amenity and mobility.

	Housing and Accommodation
	There are no actions for TAMS under this focus area in the Action Plan.

	Support Services
	Civic and Gungahlin libraries each have a hearing loop.

	Transport and Mobility
	At the end 2012, the bus stop network met the 55 percent compliance requirements of the Disability Discrimination Act 1992 (DDA). Funding in the 2013-14 capital works program budget has been provided to progress works, including upgrades to bus shelters, such that 90 percent compliance will be achieved by 2017.

Through the implementation of Network 12 in May 2012, ACTION significantly increased the number and frequency of accessible bus routes from Woden to Canberra Hospital. The NXTBUS network, currently under development, will continue the trend of scheduling and frequency of accessible buses on routes where demand is greatest.

At 31 December 2012, 228 buses, or 56.6 percent of ACTION’s in-service fleet, were wheelchair accessible – exceeding the Disability Standards for Accessible Public Transport 2002 (DSAPT) target of 55 percent of buses to be wheelchair accessible by 31 December 2012. On-going funding for fleet replacement provided through the 2012-13 budget means that ACTION is on track to meet the next target of 80 percent of the fleet to be wheelchair accessible by 2017.

The real time passenger information system, to be implemented from December 2013, will monitor the location of all ACTION buses during operation, allowing real time information to be provided to passengers. This information will be available through a variety of means including digital displays located at bus stations and major bus stops, through the internet, mobile phones, touch screen displays, Canberra Connect contact centre and on bus visual and audio displays.

In 2012-13, one new park-and-ride facility was completed and opened in Kippax and the construction of an additional three park-and-ride facilities has commenced.

	Work and Retirement
	Three U3A (University of the Third Age) groups meet most months at Libraries ACT.

TAMS promotes retirement planning seminars provided by Public Service superannuation funds to staff via emails and the TAMS intranet.

For more information
Director, Governance Phone: (02) 6207 5040

C24 ACT Women’s Plan 2010-2015

The ACT Women’s Plan 2010-2015 provides a shared approach across ACT Government directorates for working with the community to improve the status of all women and girls. The plan outlines a framework for achieving this across economic, social and environmental areas.

Table 45 – TAMS progress against the ACT Women’s Plan 2010-2015
	Economic
	Social
	Environmental

	Strategic outcome
	Strategic outcome
	Strategic outcome

	Women and girls equally and fully participate in and benefit from the ACT economy
	Women and girls equally and fully participate in sustaining their families and communities and enjoy community inclusion and wellbeing
	Women and girls equally and fully participate in planning and sharing a safe, accessible and sustainable city

	Priority areas
	Priority areas
	Priority areas

	Responsive education, training and lifelong learning

Flexible workplaces

Economic independence and opportunities

Leadership and decision making
	Safe and respectful relationships

Good health and wellbeing

Safe and accessible housing
	Safe and responsive transport and urban planning

Sustainable environment

	Indicators of progress
	Indicators of progress
	Indicators of progress

	TAMS employed five female apprentices during 2012-13. Of the five female apprentices two were appointed to permanent positions, of the remaining three, one is a mature age apprentice.

TAMS continued programs such as Toastmasters and training under the Australian Capital Territory Public Service Respect Equity and Diversity Framework focusing on development of leadership and communication skills for women. TAMS continued to provide lifelong learning and literacy programs for women and families at Libraries ACT. With the opening of the Gungahlin Digital Hub in early 2013, the library has offered free digital literacy education, including sessions specifically for seniors and for mothers with small children. It also continued to engage with educational institutions as a pathway for professional development.
	TAMS continued to provide library spaces for literacy and social inclusion programs for women and families. Programs covered topics such as heath, art, parenting and craft. Regular Story Time and Giggle and Wiggle sessions provide mothers and carers with an opportunity to learn key elements of early literacy, enjoy spending time with their children, and socialise with other mums and carers. Events hosted by Libraries ACT included, ‘Founding Mothers Aboriginal Women talk’ and readings by Aboriginal and Torres Strait Islander women of their own work. National Year of Reading initiative ‘The Reading Hour’ promoted the benefits of reading for pleasure, championed by 21 local Chief Executive Officers including many women, also profiled on the Libraries ACT website. In partnership with Woden Community Service, Libraries ACT hosted a community morning tea for International Women’s Day 2013. Social engagement activities including mah-jong and bridge for seniors have also been delivered.
	TAMS continued to improve safety for women and children in public areas such as bus stops and community paths through measures like lighting.

For more information
Director, Human Resources Phone: (02) 6207 5506

C25 Model litigant guidelines

This report is prepared in accordance with section 15 of the Law Officers Act 2011.

The Director-General has the following procedures in place to ensure that the Territory and Municipal Services (TAMS) Directorate is aware of, and complying with, the Model litigant guidelines:

· instructions in relation to disputes are passed through a central point within the Governance Branch of TAMS to ensure the guidelines are not breached

· legal services are provided by the ACT Government Solicitor’s office (ACTGS), which reviews TAMS’ instructions to ensure compliance with the guidelines. The Directorate is able to rely upon the ACTGS to identify those matters where a question arises on compliance with the Model litigant guidelines and to address it or escalate it within TAMS as appropriate

· all staff involved in claims procedures or other decisions that may at some point become the subject of litigation are informed of the guidelines and instructed to comply with them.

During 2012-13, meetings were held between TAMS and the ACTGS to discuss the development of protocols and written procedures in relation to the movement of legal matters to the ACTGS. These procedures will be developed during 2013-14 in further consultation with the ACTGS. TAMS continues to monitor compliance with the guidelines and the management of matters that may become the subject of litigation.

No breaches of the Model litigant guidelines by TAMS occurred during 2012-13.

For more information
Director, Governance Phone: (02) 6207 5040

C26 Notices of noncompliance

There were no notices of noncompliance with the Dangerous Substances Act 2004 served on the Territory and Municipal Services Directorate during 2012-13.

For more information
Director, Governance Phone: (02) 6207 5040

C27 Property crime reduction

The Territory and Municipal Services (TAMS) Directorate undertakes activities in support of the ACT Property Crime Reduction Strategy 2012-2015. The strategy is a comprehensive and collaborative response to reducing property crime in the ACT.

Table 46 – TAMS progress against identified actions from the ACT Property Crime Reduction Strategy 2012-2015
	Action item
	Programs, projects and/or actions
	Milestones/targets
	Report on actions to 30 June 2013

	3.13
	Formalise the role of Rangers Services to report suspicious criminal behaviour on the number of incidents/abandoned vehicles reported to ACT Policing (ACTP).
	Incorporate into Rangers Services induction program a section on the responsibility of officers to report suspicious behaviour to appropriate authorities.

Include in the Ranger Services’ Quality Assurance system the requirement to have all abandoned vehicles checked against ACTP’s stolen motor vehicle records.
	This responsibility has been incorporated into the daily standard operating procedures of rangers.

All abandoned vehicles are checked against the ACTP’s stolen motor vehicle records at the time of detection, then prior to impoundment and again prior to disposal in one or three months time, depending on the value of the vehicle.

	3.20
	Promote Crime Prevention Through Environmental Design (CPTED) principles, continue to improve street lighting initiatives, update urban infrastructure design standards with a greater emphasis on CPTED principles.
	Report annually on priority areas for improved street lighting.

Identify design standards updated with CPTED principles.
	TAMS is reviewing the infrastructure design standards. The new Trunk Road Design Standards will be adopting AustRoads road design guidelines which incorporate the Australian standards for lighting vehicle and pedestrian areas. TAMS has upgraded approximately 3,000 light fittings to energy efficient light fittings as part of the 2012-13 Capital Upgrade program. Roads ACT provides an annual street light condition report to the TAMS Minister.

TAMS is reviewing the infrastructure design standards. The design standards are based on Australian Standard (AS1158) which incorporates CPTED principles.

For more information
Director, Governance Phone: (02) 6207 5040

ANNEXED REPORT

Animal Welfare Authority

Territory and Municipal Services (TAMS) Directorate is the ACT Government’s lead agency for animal welfare and administers the Animal Welfare Act 1992, which regulates offences related to animals, such as animal cruelty. The Act has a range of enforcement powers to promote and monitor acceptable standards of care, and protect animals from cruelty or welfare offences. The Executive Director of the Parks and City Services Division in TAMS is appointed as the ACT’s Animal Welfare Authority.

At 28 May 2013, three inspectors from the Royal Society for the Prevention of Cruelty to Animals (RSPCA) (ACT), six officers from TAMS and all sworn Australian Federal Police officers were authorised as inspectors under the Act.

The Animal Welfare Advisory Committee (AWAC) met on 10 occasions in 2012-13. During this period AWAC advised the Minister on animal welfare matters.

The following codes of practice were reviewed by AWAC and are under consideration by the Minister for Territory and Municipal Services:

· Code of Practice for the Sale of Animals in the ACT (other than stock and commercial poultry)

· Code of Practice for the Welfare of Native Wildlife - Rescue, Rehabilitation and Release

· Code of Practice for the Welfare of Dogs in the ACT.

PERMITS, INVESTIGATIONS AND PROSECUTIONS

In 2012-13 the Animal Welfare Authority issued:

· two circus permits

· two licenses for the use or breeding of animals for the purpose of research or teaching in the Australian Capital Territory

· no new applications for commercial trapping permits.

A total of 832 complaints regarding the alleged mistreatment of animals were investigated during the year by inspectors from the RSPCA (ACT).

Four prosecutions were initiated, two were successfully prosecuted, one charge was withdrawn and one other is still before the courts.

Of the two prosecuted, one offender pleaded guilty of cruelty to a cat receiving a 12 month good behaviour bond and ordered not to own any animals for a period of two years. Another offender was found guilty of mistreating a horse and received a 12 month good behaviour bond, 75 hours community service and had to surrender the horse.

For more information
Executive Director, Parks and City Services Phone: (02) 6207 6399

ANNEXED REPORT

ACT Public Cemeteries Authority Annual Report 2012-2013

Table of Contents

Transmittal certificate 127

SECTION A – PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING 128
A1 The organisation 128

A2 Overview 131

A3 Highlights 133

A4 Outlook 134

A5 Management discussion and analysis 135

A6 Financial report 135

A7 Statement of performance 135

A8 Strategic indicators 135

A9 Analysis of agency performance 136

A10 Triple bottom line report 140

SECTION B– CONSULTATION AND SCRUTINY REPORTING 142
B1 Community engagement 142

B2 Internal and external scrutiny 143

B3 Legislative Assembly Committee inquiries and reports 145

B4 Legislation report 145

SECTION C – LEGISLATIVE AND POLICY BASED REPORTING 146
C1 Risk management and internal audit 146

C2 Fraud prevention 147

C3 Public interest disclosure 147

C4 Freedom of information 148

C5 Internal accountability 148

C6 Human resource performance 150

C7 Staffing profile 150

C8 Learning and development 151

C9 Workplace health and safety 152

C10 Workplace relations 153

C11 Human Rights Act 2004 153

C12 Strategic Bushfire Management Plan 153

C13 Strategic asset management 154

C14 Capital works 157

C15 Government contracting 157

C16 Community grants/assistance/sponsorship 159

C17 Territory records 159

C18 Commissioner for the Environment 160

C19 Ecologically sustainable development 160

C20 Climate change and greenhouse gas reduction policies and programs 163

C21 Aboriginal and Torres Strait Islander reporting 163

C22 ACT Multicultural Strategy 2010-2013 164

C23 ACT Strategic Plan for Positive Ageing 2010-2014 164

C24 ACT Women’s Plan 2010-2015 164

C25 Model litigant guidelines 164

C26 Notices of noncompliance 164

C27 Property crime reduction 164

ATTACHMENTS 165

1. Additional Burial Statistics 165

2. Alphabetical Index 167

3. Abbreviations and Acronyms 168

4. Compliance Index 169

[image: image49.png]

Transmittal Certificate
We are pleased to present the 2012-2013 Annual Report of the ACT Public Cemeteries Authority (Authority). It is published as an annex to the Territory and Municipal Services Directorate Annual Report, which is in two volumes. The first volume contains information about the Authority’s performance and the second volume contains financial reporting.

This Report has been prepared under section 6(1) of the Annual Reports (Government Agencies) Act 2004 and in accordance with the requirements referred to in the Chief Minister’s Annual Report Directions. It has been prepared in conformity with other legislation applicable to the preparation of the Annual Report for the Authority.

We hereby certify that the attached Annual Report is an honest and accurate account and that all material information on the operations of the Authority during the period 1 July 2012 to 30 June 2013 has been included.

We hereby certify that fraud prevention has been managed in accordance with Public Sector Management Standards, Part 2.

Section 13 of the Annual Reports (Government Agencies) Act 2004 requires that you cause a copy of the Report to be laid before the Legislative Assembly within three months of the end of the financial year.

Diane Kargas AM Chair 17 September 2013

Hamish Horne Chief Executive Officer 17 September 2013

SECTION A

PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING

A1 The organisation

AUSTRALIAN CAPITAL TERRITORY PUBLIC CEMETERIES AUTHORITY

Registered Business Name: Canberra Cemeteries

Table 1 – Board of Directors at 30 June 2013
	Name of member
	Position

	Ms Dianne Kargas AM
	Chair

	Ms Margaret S. Watt
	Deputy Chair

	Mr Hamish I. Horne
	Chief Executive Officer (CEO)

	Ms Virginia Shaw
	Member

	Ms Jean Main
	Member

	Mr Derek Roylance AM
	Member

	Mr Angelo Cataldo
	Member

	Ms Kathleen O’Sullivan
	Member

CONTACT OFFICER

Hamish Horne, CEO
Email: mailto:%20hamish.horne@act.gov.au Phone: (02) 6204 0200

OFFICE

Gungahlin Cemetery, Mitchell ACT

Postal address
PO Box 37 Mitchell ACT 2911

Phone: (02) 6204 0200 Fax: (02) 6207 1624 Email: mailto:%20cemeteries@act.gov.auWebsite: http://www.canberracemeteries.com.au/
ACCOUNTANTS

Joyce Dickson Chartered Accountants

BANKERS

Commonwealth Bank

SOLICITORS

ACT Government Solicitor’s Office

ORGANISATION STRUCTURE

Chart 1 – Organisation structure of the ACT Public Cemeteries Authority
The relationship between the Authority and Territory and Municipal Services Directorate is formalised with a Memorandum of Understanding (MOU).

[image: image50.png]Minister for Territory and

ACT Public Cemeteries
Authority Board

Business Manager Project Manager

AS06 s06C

Cemetery Worker Cemetery Worker Cemetery Worker Cemetery Worker Cemetery Worker Apprentice
6S05/6 6S05/6 6S05/6 GS05/6 6S05/6 Horticulturist

MISSION

To continue to provide caring and sensitive services that cater for the needs of the community.

OBJECTIVES

The ACT Public Cemeteries Authority (the Authority) is an independent statutory authority established, under the Cemeteries and Crematoria Act 2003, to effectively and efficiently manage public cemeteries and crematoria.

The major corporate objectives of the Authority include:

· operating as an efficient government business with a strong customer service focus

· maintaining burial capacity in the medium to long term for the ACT community

· adopting operating practices that safeguard the environment and health and safety of staff

· ensuring the equitable availability of interment options for the entire ACT community.

STAKEHOLDERS

These include:

· our customers (the community)

· funeral directors and stonemasons

· suppliers of goods and services

· our employees

· the ACT Government.

THE NATURE AND SCOPE OF ACTIVITIES

In 2012-13, the principal activity of the Authority was the provision of body and ashes interments, and associated services, at an acceptable cost to the community in a commercial and professional manner. In doing so the Authority:

· continued to work towards the development of the new Southern Memorial Park and replacement interment services for south Canberra when Woden Cemetery reaches capacity

· continued to review, develop and refine the range of services and options available for interment in the ACT, in accordance with community needs

· continued to work towards the reduction in cost of maintenance

· continued to work towards reducing water use and reliance on potable water

· developed a new Strategic Asset Management Plan with assistance from Territory and Municipal Services (TAMS) Directorate

· worked toward extending the Christ the Redeemer Mausoleum at Woden Cemetery

· continued to implement changes to the management of perpetual care funds to reduce the long term financial liability for the Authority

· continued to develop staff skills through performance management and training

· reviewed existing business and strategic plans to ensure the Authority remains a sustainable business in the ACT

· carried out benchmarking and survey activities

· ensured adherence to the high standard of occupational health and safety.

Further details of activities may be found in subsequent sections of the report.

A2 Overview

FINANCIAL RESULTS

As detailed in the financial reports, the Authority is able to meet annual operating costs. For operational purposes, it does not receive funds through the ACT Government budget appropriation but raises funds through the reservation and sale of allotments, burial, associated services and cash investments.

Revenues from ordinary activities were $5.5 million for the year to 30 June 2013. These include returns from investments. The final outcome of a surplus of $118,532 was above the budget put forward by the Authority for the year by $162,468. This resulted principally from full implementation of structural changes to the Perpetual Care Trust Funds (PCT) and significant unbudgeted water costs. The net increase in cash and cash equivalents held for 2012-13 was $972,665. The Authority believes that this outcome is satisfactory in the context of previous year’s results and an expectation that structural changes are now in place.

Full details and discussion of these results can be found in A5 Management Discussion and Analysis; A6 Financial Report; A7 Statement of Performance and A9 Analysis of Agency Performance.

PERFORMANCE

There were 584 interments in 2012-13, which was a four percent increase from last year. This number comprised entirely of increased burials. Interment of cremated remains was about the same as last year. For more detail, please see Attachment 1.

The master plan for the new Southern Memorial Park was completed in 2012. It was used as a base for continued work in 2012-13 with detailed heritage and environmental reports which will guide the development process in the future. Work is continuing on establishing a robust financial model for development and operation of the site.

Cemetery services have continued to be delivered to a high standard. Surveys taken throughout 2012-13 by both TAMS and the Authority demonstrate that services provided by the Authority are recognised by the community as high-level. More detail can be found in A7 Statement of Performance (Volume 2) and A9 Analysis of Agency Performance.

A new garden, Liquidambar Lane, for the memorialisation of cremated remains was commissioned at Woden Cemetery and has proved very popular.

As part of the services offered by the Authority members of the community have the opportunity to reserve sites for future use. In 2012-13, 296 burial sites were reserved compared to the five year average of 222. This result was a significant increase over previous years, particularly after a large drop in 2010-11.

The Christ the Redeemer Mausoleum at Woden Cemetery was sold out this year. The Authority is developing a new business plan for an extension to the current building to meet future needs. The Authority Board also held a memorial service for families on the Feast of Christ the Redeemer at the mausoleum which was well received by the Italian community.

Vandalism at Hall Cemetery in 2011-12 saw a large number of graves damaged and the brass plaques stolen. Canberra Cemeteries staff worked in the early part of the year to ensure that all plaques were replaced to the requirements of grave owners. The issues relating to the rare orchid and the remnant yellow box and red gum grassy woodland occurring inside the cemetery have been resolved. A management plan developed with the Environment and Sustainable Development Directorate of the ACT Government has been set in place and the moratorium on sales of graves to the community has been lifted. Further work is continuing to increase the number of allotments available while providing high level safeguards for flora.

Further discussion is contained in A9 Analysis of Agency Performance section of this report.

INVESTMENTS

The Authority’s investment policies are defined by section 58(1)(a) and 59(1) (a) of the Financial Management Act 1996 (FMA). Current deposits are in line with section 58(1) (a) of the FMA which limits investments to deposits with approved deposit-taking institutions from the list provided for the purpose by the Australian Prudential Regulation Authority.

Returns from investments continued to fall below budget due to the fall in interest rates. The Authority believes that its investment powers need to be broadened to enable improved return on investments by allowing some funds to be placed in a growth fund to develop an improved revenue stream in future years.

PLANNING FRAMEWORK

Each year the Board formulates a strategic business plan that sets down the proposed direction for the Authority for next three years. The plan establishes what we will do, how we will achieve our objectives and priorities and the emphasis we will give to each objective. The Board sets and guides the overall direction and the CEO leads and manages the Authority.

ORGANISATIONAL ENVIRONMENT

The Authority is an independent, self funded statutory authority, established under the Cemeteries and Crematoria Act 2003, to effectively and efficiently manage public cemeteries and crematoria. It manages and operates public cemeteries at Gungahlin, Woden and Hall. The Authority aims to operate these cemeteries on a sustainable basis to minimise the cost to government and the community.

The Authority is responsible to the Minister for Territory and Municipal Services. The Authority works closely with TAMS to ensure that legislative requirements and the ACT Government’s objectives are met.

Trading as Canberra Cemeteries, the Authority is currently responsible for all earth burials in the ACT. Each of the cemeteries operated by the Authority offers a different burial environment, a variety of interment options and a different set of management issues – cultural, environmental, horticultural and financial.

CHANGE MANAGEMENT

The Authority has identified the need to set aside burial space for the future needs of the ACT community. It is expected that Woden Cemetery will be fully subscribed within the next five years. The Authority has therefore continued to work with the ACT Government toward the establishment of a new public cemetery in south Canberra. Funding of $727,000 from the ACT Government 2011-12 capital budget saw the production of a master plan for the development of a new southern memorial park. The master plan was completed and further work including an environmental impact statement and sketch plans will be developed to further inform a bid for development funds in future.

Both Woden and Gungahlin cemeteries have large areas of irrigated lawn which continues to pose long term issues in water management. The program to convert cool season grass species to more drought tolerant grasses continued in 2012-13 with limited success.

The Authority is developing plans to significantly increase water harvesting and reuse potential at Gungahlin Cemetery. This work was deferred in 2012-13 and is now planned to commence in 2013-14. This will go a long way toward removing dependence on potable water at Gungahlin Cemetery.

A3 Highlights

The Authority continues to see sound financial results. The end of year Perpetual Care Trust (PCT) result included significant unbudgeted expenditure to meet a change in the legislation regarding PCT requirements. Water costs were also above budget. Income was, however, also higher than budgeted which meant that the budget bottom line was considered by the Board to be satisfactory.

The requirements under the Cemeteries and Crematoria Act 2003 for the management of the PCT funds have continued to be a key focus for the Authority. In 2011 there was a review of the status of PCT funds and the setting of the reserve percentage by the ACT Government. This review found that the funds have not accumulated capital at the rate expected by the model and that each has shortfalls which will need to be addressed over time. In 2011-12 the Authority made significant above model contributions to the Gungahlin PCT fund. In 2012-13 PCT accounts were restructured and considerable above budget funds were required to meet legislated requirements.

The Authority will continue to work with TAMS and the ACT Government in order to progress these issues.

As previously noted, funding for production of a master plan for the new Southern Memorial Park (SMP) was provided in the 2011-12 capital works budget. Additionally the ACT Government has given in-principle approval for the development of the blocks of land in Tuggeranong, proposed by the Authority in 2009. To date the following work has been completed:

· 2010-11 forward tree planting – $300,000

· 2011-12 masterplan – $300,000

· 2012-13 environment and heritage surveys and reporting and work on business modelling has begun – expected to be completed in the first half of 2013-14.

The Board is also pleased to report that the number of concerns raised by our clients and stakeholders continues to be very low. We continue to have a high level of support from local funeral directors which is also reflected in community surveys.

The Authority is very well served by a knowledgeable Board of Directors. There were some changes to the subcommittee structure in 2012-13 to address changes to our operating environment. In particular this resulted in the creation of the Project Management Advisory Committee which included expert advisors in relevant fields from outside the Board to principally assist with the development of the SMP. The Board has planned a review of the efficacy of the new structure in August 2013. More detail is provided in sections C1 Risk Management and Internal Audit and C5 Internal Accountability.

A new memorial garden “Liquidambar Lane” for the interment of cremated remains was completed at Woden Cemetery and has proved popular if early sales numbers can be used as an indicator. Woden Cemetery is nearing full subscription for earth burial options but memorial gardens will be constructed in smaller spaces at Woden for many years to come. In some respects this new garden, Liquidambar Lane, represents the future development of Woden Cemetery.

Work is well under way in planning an extension of the Christ the Redeemer Mausoleum at Woden Cemetery. It is expected that a full business plan will be completed in the first half of 2013-14.

Burials have recommenced at Hall Cemetery. This year saw a resolution, at least in the short term, to the issues surrounding the rare and threatened plants and plant communities that occur at Hall Cemetery. Clearly established principles have now been set in place to enable burials to continue to meet the needs of the community and the environment for the foreseeable future.

A4 Outlook

The development continues for the new Southern Memorial Park (SMP) comprising both a cemetery and crematorium to be built in Tuggeranong. In a difficult fiscal environment, future work involves establishing a development and operational model that meets both ACT Government criteria and community needs. With the master plan and environmental reports largely complete the next steps will be to carry out an evaluation of funding of operational models. This work will inform a budget bid for further funding in 2013-14 for construction over the subsequent two to three years with operations now anticipated to commence in 2017.

Together with our current cemeteries, the SMP will:

· provide a modern facility within a memorial park setting

· provide greater choice for the community, including cremation, traditional and natural burial and other interment options

· be a leader in the environmental management of cemeteries and crematoria

· employ sustainable financial and business practices to underpin services provided to the public in perpetuity by Canberra Cemeteries.

As has been the case for a number of years, perpetual care funding continues to be a critical issue for the Authority. The establishment in 2011-12 of the Perpetual Care Trust (PCT) Reserve Percentage and the determination of past (inherited by the Authority at the beginning of the PCT scheme) and future liabilities, mean there is now a clear target. There is still work to be done in establishing a method to make up the past liability. The Authority looks forward to making a significant contribution to the review of the Cemeteries and Crematoria Act 2003 which is now planned for 2013-14. Perpetual care matters will potentially form a significant part of the review.

More work will be required at Hall Cemetery to ensure that long term burial needs are met. The Authority continues to work with the ACT Government, particularly staff of the Environment and Sustainable Development Directorate, to plan for the future expansion of the Cemetery.

Plans have been developed to extend the Christ the Redeemer Mausoleum at Woden Cemetery. In 2013-14 the business model around the extension will be further developed and a communication strategy prepared with the Italian community and other members of the community on the possible take up of crypts.

The Authority Board has commenced revitalising the website which is intended to be relaunched in the first quarter of 2013-14.

The Board continues to have a positive outlook for future years. Acknowledging the ageing population trends and the changing needs and requirements of the funeral industry, the Board will continue to work with the ACT Government towards putting in place long term plans for the development of current and future precincts.

The Board wishes to thank Mrs Jean Main and Mr Angelo Cataldo for their continued support and generosity as board members. Mrs Main is stepping down after 12 years service, Mr Cataldo after three years. Their contribution has been very much appreciated. The board also wish to thank Hamish Horne and his dedicated team who all respond to the needs of the community when they are often at their most vulnerable. Their continued dedication to the Authority is appreciated and valued.

Diane Kargas AM Chair

A5 Management discussion and analysis

A6 Financial report

A7 Statement of performance

A8 Strategic indicators

These sections have been included in Volume 2 of this report
A9 Analysis of agency performance

The following details the major corporate objectives of the ACT Public Cemeteries Authority and a discussion of performance against them.

OBJECTIVE

Operating as an efficient government business with a strong customer service focus.

PERFORMANCE

The Authority continues to display sound financial results and is in a good position in the short to medium term. 2012-13 saw the final steps in the integration of a new accounting structure for treatment of allotments as inventory. This entailed considerable re-allocation of funds across accounts including the movement of some funds to the balance sheet. A small surplus of $118,532 was achieved in 2012-13. The budget is expected to remain in surplus in 2013-14.

Graph 1– Operating outcomes
[image: image51.png]$6,000,000 —=#— Total Income

$5,000,000 "7" —=— Total Expenses
$4,000,000

$3,000,000

—=— Operating Surplus

$2,000,000
$1,000,000

0

08-09 09-10 10-11 11-12 12-13 13-14
Budget

The table earning rates reflects a significant change in accounting practice in 2012-13 which saw the final step of the change to managing graves as inventory and a restructuring of Perpetual Care Trust accounts. Both of these required significant movement of funds in the operating statement which resulted in a below budget result. This will move to more normal results in 2013-14. For more detailed explanation please refer to the A5 Management Discussion and Analysis and the Authority Financial Report 2012-13.

Table 2 – Earning rates
	
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13

	Return on Assets
	3.92%
	2.44%
	2.17%
	3.3%
	(0.2%)

	Return on Equity
	5.40%
	3.44%
	3.50%
	5.4%
	(0.4%)

Both liquidity and equity have seen strong, steady growth that should help the Authority to deal with significant financial challenges as they arise. This includes the ability to make investments in new cemetery areas and options in the future.

As discussed previously there are significant issues surrounding the inherited liability of perpetual care in the medium to long term and these will need to be addressed.

Graph 2 – Equity and Liquidity
[image: image52.png]Cash and Equivalents - Liquidity
-- [Financial Position - Equity

2008-09 2009-10 2010-11 2011-12 2012-13

The Authority strives to provide a high quality service to its customers, business partners and other stakeholders. The low level of complaint and the high level of expressed satisfaction from customers, business partners and other stakeholders reflect the high level of service delivery by cemetery staff. This result has been consistently high for many years.

The Authority maintained its cemeteries and performed its services at levels that were rated consistently ‘satisfied’ by respondents to the June 2013 ‘ACT TAMS Community Research’ questionnaire.

The core focus of the research questionnaire was:

1. to measure the relative importance that the community assigns to government activities, services and facilities

2. to identify the community’s satisfaction with TAMS’ performance on these activities, services and facilities

3. to identify where the community perceives changes are required, and the priorities lie, with regards to service delivery.

PERFORMANCE GAP ANALYSIS

In relation to maintenance of grounds at ACT Cemeteries the average scores out of five were:

Importance: 3.83
Satisfaction: 3.72
Performance Gap: -0.11
Rating explanation

· 3.60 – 3.89 ‘Moderately high’ level of importance/satisfaction

· Less than 0.00 – 0.19 Minimal performance gap between importance and satisfaction compared to 2011-12 this was an increase in importance.

The following excerpts from the report show a summary of the actual responses.

Table 3 – Importance of and satisfaction with maintenance of grounds at cemeteries
	
	18-34
	35-49
	50-64
	65+
	Female
	Male

	Importance
	3.79
	3.79
	3.81
	4.00
	3.97#
	3.65*

	Satisfaction
	3.77
	3.74
	3.63
	3.69
	3.76
	3.67

	
	Overall 2009
	Overall 2011
	Overall 2012
	Overall 2013

	Importance
	3.55
	3.75
	3.35*
	3.83#

	Satisfaction
	3.66
	3.68
	3.65
	3.72

	Not at all satisfied
	Not very satisfied
	Moderately satisfied
	Satisfied
	Very satisfied
	NET
	Row Base

	3%
	5%
	31%
	39%
	22%
	100%
	850

* A significantly lower level of importance than the overall average (by group)

A significantly higher level of importance than the overall average (by group)

These responses indicate that satisfaction with maintenance of grounds at cemeteries clearly met with respondents’ expectations.

The Authority carries out benchmarking against the fees and services of similar cemeteries and across similarly sized jurisdictions every two years. This data is referenced when setting the fee structure and establishing new options for burial and associated cemetery services. In the comparisons carried out in 2011-12 the Authority is charging fees in the 75th percentile for similarly sized jurisdictions and 42nd percentile for cemeteries with similar funding models in or of a similar size or larger (principally capital city or regional centres).

Over the years the Authority CEO attended a number of meetings of the NSW Cemeteries and Crematoria Association and the Australasian Cemeteries and Crematoria Association which included visits to cemeteries throughout Australia. These visits provide excellent benchmarking on the quality of our landscapes maintenance and interment options. While this form of benchmarking is subjective, it forms a good basis on which to evaluate and compare fee structures. Subjectively the Authority believes that its level of service and presentation of grounds is on par with the majority of these cemeteries.

Objective

Adopting operating practices that safeguard the environment and the health and safety of staff and visitors.

Performance

The Authority continues to employ a number of strategies to reduce its environmental impact including recycling all organic material waste on site, water use reduction and minimising runoff. Refer to C19 Ecologically Sustainable Development for more details.

The replacement of cool season grasses with warm season grasses continued in 2012-13 with limited success. Overall about one third of the replacement program is complete and will continue over the next few years as resources can be made available. It is expected that once complete, there will be significant reductions in water use, mowing frequency and other maintenance costs.

This year saw the ongoing functioning of the Workplace Health and Safety (WHS) Committee. The role of this committee is to oversight WHS, in particular workplace safety audits and to make recommendations to management regarding issues and changes to work practices that may improve health and safety of staff and visitors. In addition the Authority works within the TAMS Directorate WHS framework to ensure that WHS requirements are met. Staff health and safety will continue to be areas of focus.

Training also continues to be a high priority in WHS management. Specific areas of training conducted in 2012-13 included: safe graves and exhumation techniques, confined spaces, first aid, traffic control planning, maintenance of certificates for machinery operation and statutory requirements. The majority of staff maintained an Apply First Aid qualification. Full training details can be found at C8 Learning and Development.

All staff were offered inoculations against influenza and Hepatitis B with the majority taking advantage of the offer.

Objective

Ensuring the equitable availability of interment options for the entire ACT community.

Performance

This year saw the completion of a new memorial garden for the interment of ashes at Woden Cemetery. This garden also includes a space dedicated for the Jewish community. As discussed in section A4 Outlook, work continues on the development of a new Southern Memorial Park. The Authority will continue to pursue the development of the new Southern Memorial Park with vigour.

As is the case every year 2012-13 saw the continued development of new and extended burial areas at both Gungahlin and Woden cemeteries.

As discussed above, pricing of standard options across ACT Cemeteries services sit well within the price range of similar cemeteries across Australia.

A10 Triple bottom line report

Table 4 – Triple Bottom Line report
	Indicator
	2011-12 Result
	2012-13 Result
	% Change

	Economic

	Employee Expenses

	Number of staff employed (head count)
	16
	17
	6

	Total employee expenditure
	$1.310m
	$1.417m
	8

	Operating Statement

	Total expenditure
	$4.615m
	$5.767m
	25

	Total own source revenue
	$4.947m
	$5.507m
	17

	Total net cost of services
	$0.447m (surplus)
	$0.035m
	-92

	Economic Viability

	Total assets
	$13.984m
	$15.200m
	9

	Total liabilities
	$5.445m
	$6.490m
	19

	Environmental
	
	
	

	Transport
	
	
	

	Total number of fleet vehicles
	3
	3
	0

	Total transport fuel used
	4.3 Kilolitres
	4.0 Kilolitres
	-7

	Total direct greenhouse emissions (tonnes of CO2-e) of the fleet
	10.7
	10.12
	-5

	Energy Use
	
	
	

	Total office energy use
	64,426 Megajoules
	53,575 Megajoules
	-17

	Office energy use per person
	10,737 Megajoules
	7,653 Megajoules
	-29

	Office energy use per m2
	405 Megajoules
	337 Megajoules
	-17

	Greenhouse Emissions
	
	
	

	Total office greenhouse emissions -direct and indirect
	17.9 Tonnes CO2-e
	15.9 Tonnes CO2-e
	-11

	Total office greenhouse emissions per person
	2.9 Tonnes CO2-e
	2.3 Tonnes CO2-e
	-21

	Total office greenhouse emissions per m2
	0.11 Tonnes CO2-e
	0.10 Tonnes CO2-e
	-9

	Water Consumption
	
	
	

	Total water use*
	12,440 Kilolitres
	41,793 Kilolitres
	236

	Office water use per person*
	
	
	

	Office water use per m2 *
	N/A
	N/A
	N/A

	Resource Efficiency and Waste
	
	
	

	Total co-mingled office waste per FTE #
	N/A
	N/A
	N/A

	Total paper recycled m3
	1.44
	5.96
	314

	Total paper used (by reams) per FTE
	20.5
	14.2
	-31

	Percentage of paper recycled
	100%
	100%
	0

	Social
	
	
	

	The Diversity of Our Work force
	
	
	

	Women (Female FTEs as a percentage of the total)
	19%
	23%
	25

	People with a disability
	1
	2
	100

	Aboriginal and Torres Strait Islander people
	0
	0
	-

	Staff with English as a second language
	0
	0
	-

	Staff Health and Wellbeing
	
	
	

	WH&S Incident Reports
	16
	17
	6

	Accepted claims for compensation
	1
	0
	-100

	Staff receiving influenza vaccinations
	8
	8
	-

	Workstation assessments requested
	1
	0
	-100

* Majority of water is for landscape irrigation purposes and cannot be disaggregated. The significant increase in 2012-13 related to a change in irrigation requirements and water leak from a burst main pipe.

Hoppers are used for all waste and Full Time Equivalent use cannot be disaggregated.

SECTION B

CONSULTATION AND SCRUTINY REPORTING

B1 Community engagement

The Authority has a number of strategies to assess community needs and perceptions.

Cemeteries staff have established a computerised customer comments and complaints register. Regular reports are generated based on specific categories and action is taken as required. The system tracks comments, complaints and requests for work through to resolution. This process may address specific problems such as repairs required or more general issues such as opening hours. This system has been periodically revised to improve its usability and reporting functionality.

The Authority’s website continues to be maintained providing more information to customers. It allows 24-hour access to records of burials and provides information on cemetery sites and fee schedules. The website has full contact details including an email address, which visitors may use to contact the Cemetery office.

As noted earlier in section A9 Analysis of Agency Performance, there continues to be significant positive feedback from the TAMS customer survey completed in June 2013.

This year saw the continuation of a survey which was posted out after burial on an opt-out basis and available online. The results of this survey are collated and reported to the Authority by an independent contractor, Micromex. On their own there were too few responses (39 returns out of 222 surveys mailed out) to be of statistical value. However in terms of satisfaction levels these responses had very similar overall responses (satisfaction levels averaging 84%) to the valid survey carried out by TAMS. This gives the Authority significant comfort that in general, cemetery users are mostly positive about the services provided. More details may be found at A9 Analysis of Agency Performance.

Periodic meetings are held with funeral directors and stone masons to ensure their needs and, just as importantly, the needs of their customers are met.

A number of stakeholders meetings were conducted as part of regular business processes.

No major community engagement consultations were undertaken in 2012-13.

B2 Internal and external scrutiny

Table 5 – Audit outcomes
	Nature of Inquiry/ Report Title
	Recommendations/ Outcome of Inquiry
	Response to the Outcome of Inquiry

	Draft Interim Audit Management Report for the year ended 30 June 2013
	There were several instances where officers exceeded their delegation in authorising payments. While the invoices and electronic funds transfer payments appeared to be properly related to the operations of the Authority, there is a higher risk of erroneous, irregular or fraudulent transactions where the officers approve expenditure and electronic fund transfer payments exceeding their delegation.
	Agreed

The Canberra Cemeteries Financial Delegations (2010) was intended to articulate a two-step process:

1. Approve expenditure; and

2. Approve payment. This document did not clearly perform this function and actual practice would regularly fail against the criteria.

· Officers approving expenditure above their delegation occurred when the payment was required and the delegate was on leave or unavailable. In the future temporary arrangements for delegations will be made to cover this requirement. Procedures will be updated to guide this process by 31 July 2013.

· The Canberra Cemeteries Financial Delegations June 2013, approved by the Board in June 2013 more clearly articulates the difference between approval of expenditure and authorising of payment and sets up a list of positions and authorizations. The Canberra Cemeteries procedures, processing payments and purchasing were updated to reflect the changes.

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Cost of Inventory

Audit finding category: Reporting

1. The Authority should assess whether staff costs and any other costs relating to the conversion of undeveloped land into work in progress and finished inventory are material.

2. If the staff costs and any other costs relating to the conversion of undeveloped land into work in progress and finished inventory are assessed to be material, then the Authority should develop and approve a method of allocating these costs to inventory.
	Agreed

The Authority has set in place a system to collect and distribute appropriately, staff costs that relate directly to the cost of inventory.

The collection of this data is ongoing and will be used on a continuous basis to determine the staff costs component of cost of inventory.

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Reporting Errors and Omissions

Audit finding category: Reporting

The Authority should:

1. thoroughly check the completeness and accuracy of information included in the financial statements;

2. use guidance material provided by the Treasury Directorate, including the ‘Model Financial Statements for Directorates and Territory Authorities’, to assist in preparing the Authority’s financial statements
	Agreed

The Authority will set in place procedures to check that all explanations are verified as correct.

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Variance Explanations

Audit finding category: Reporting

The Authority should provide clear, concise, objective and independently verifiable explanations for major variances in the financial statements.
	Agreed

The Authority will set in place procedures to verify that all material variations are clearly explained and reviewed against appropriate data.

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Financial Accountability Indicators

Audit finding category: Reporting

The Authority should review the usefulness of its financial accountability indicators. Financial accountability indicators that are not relevant to assessing the financial performance of the Authority should be removed.
	Agreed

The Authority will review its financial accountability indicators (performance measures).

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Revenue Reconciliations

Audit finding category:

Internal controls

The Authority should ensure that:

1. the reconciliation of the database to the general ledger is clearly documented;

2. documentation supporting the reconciliations includes the amounts being reconciled, reconciling items, preparation and review dates and names and signatures of preparing and reviewing officers. Documentation should also include evidence that any errors or irregularities identified from the reconciliation have been investigated and resolved.
	Agreed

The Authority will set in place procedures to ensure that clear documentation of reconciliations takes place.

Work completed

	Auditor-General Final Audit Management Report

Nov 2012
	Allocation of Indirect Costs – Perpetual Care Trusts

Audit finding category: Reporting

The Authority should review and improve its method for allocating indirect costs to each cemetery.
	Agreed

The Authority will review its methodology for capturing and allocating indirect costs and make changes to its policy and procedures to ensure accuracy and improve transparency.

Work in progress – expected completion Sept 2013

B3 Legislative Assembly Committee inquiries and reports

There were no Legislative Assembly Committee inquiries or reports related to Canberra Cemeteries during the current reporting period.

B4 Legislation report

The Cemeteries and Crematoria Act 2003 (Act) was amended in 2006 to reflect changes made to the Financial Management Amendment Act 2005 and a number of specific areas of cemetery operations including operation of Perpetual Care Trust funds. The Authority has changed its procedures to reflect the requirements of the Act.

At present the Minister for TAMS is the Minister for cemeteries and crematoria. TAMS acts as the regulator under the Act. The Authority has no responsibility for the management of the Act.

SECTION C

LEGISLATIVE AND POLICY BASED REPORTING

C1 Risk management and internal audit

Risk is managed under the Authority’s Risk Management Framework.

The aim of this framework is to identify and reduce risks within the Authority by focussing on potential risks and implementing strategies to reduce the impact of those risks occurring, thus avoiding cost to people and property and allowing for the ongoing continuity of business.

This framework applies to all aspects of our business including the purchase of fixed and portable assets and consumables, staffing, information technology and project planning.

It is the responsibility of all staff to escalate risks as they are identified to allow for more senior staff to implement analysis of the identified potential risk and implement strategies to mitigate this risk where possible. The overall responsibility for the Risk Management Framework lies with the Board and CEO of the Authority.

The Authority’s Disaster Recovery and Business Continuity Plan was reviewed in 2012-13 and will be reviewed and tested in 2013-14.

The Authority’s Strategic Risk Register is considered a live document and is in the process of being updated to the current risk management standard.

This year the Audit and Risk Management Committee continued to administer the internal audit program with audits conducted by Moore Stephens, an independent audit provider.

The purpose of the Audit and Risk Management Committee is to provide independent assurance to the ACT Cemeteries Board that the Authority has in place adequate processes to manage risk. The main role of this Committee is to provide recommendations and advice to the Board on risk management activities, including internal audits undertaken by the Authority.

In particular the Audit and Risk Management Committee is responsible for:

· reviewing whether management has in place a current and comprehensive risk management framework, and associated procedures for effective identification and management of financial and business risks, including fraud

· reviewing whether a sound and effective approach has been followed in developing strategic risk management plans

· acting as a forum for communication between the Board and internal and external audit

· reviewing the internal audit coverage and annual work plan

· reviewing all audit reports and providing advice to the Board on significant issues

· monitoring the implementation of internal audit recommendations

· recommending the selection of an internal auditor (excluding audit work directed by TAMS)

· periodically reviewing the performance of internal audit.

Table 6 – Membership of the committee for 2012-13
	Name of member
	Position
	Duration
	Meetings attended*

	Ms Kathleen O’Sullivan
	Chair
	8 months
	2

	Ms Virginia Shaw
	Member
	8 months
	2

	Mr Hamish I. Horne
	Member
	8 months
	3

	Ms Margaret S. Watt
	Chair
	4 months
	1

	Mr Angelo Cataldo
	Member
	4 months
	1

	Ms Dianne Kargas AM
	Observer
	12 months
	3

* committee membership was changed mid-year.

This year the Authority continued its association with Moore Stephens, a specialist internal audit provider. Moore Stephens conducted two audits:

· Canberra Cemeteries Risk Management Framework

· Asset Management.

C2 Fraud prevention

Plans for management of fraud and corruption have been developed based on the TAMS model for overall management of risk which includes business continuity and risk management plans.

The Authority’s fraud policy and fraud control plans are both current.

Operating and business procedures are reviewed as required, strengthening outputs and streamlining office productivity.

The Authority received no reports or allegations of fraud or corruption during the year.

C3 Public interest disclosure

This report is provided in accordance with section 11 of the Public Interest Disclosure Act 1994.

The Authority has adopted and is covered by the TAMS Directorates’ Public Interest Disclosure procedures which provides information to assist people who may be considering making a disclosure. It details what the TAMS Directorate will do when it receives a disclosure.

The procedures:

· advise contact details of officers who can provide information and assistance in making disclosures

· detail who in the TAMS Directorate has the responsibility for receiving and handling disclosures

· provide information on the protection against reprisals available to the person making the disclosure

· provide assurance on the impartiality of the process

· provide advice on possible outcomes.

The procedure statement was reviewed and updated during 2012-13. Public access was improved by making it available on the TAMS Directorate’s website and a link is also included on the Directorate’s intranet.

Disclosures Received

TAMS did not receive any public interest disclosures relating to the Authority during the year.

C4 Freedom of information

This report is prepared in accordance with the requirements under sections 7, 8, and 79 of the Freedom of Information Act 1989. The details listed below reflect the administrative arrangements as at 30 June 2013.

As part of its administrative philosophy, the Authority allows employers, contractors and employees access to any of their own records held by the Authority.

Paper records of graves are available at both Woden and Gungahlin cemeteries and are available for public access while the cemetery is open. A summary of grave location and occupancy details are also available on the Authority’s website at: http://www.canberracemeteries.com.au/.

The Authority received one formal Freedom of Information request for documents during 2012-13. The process was managed by TAMS. Partial access to the documents was granted and no application fees or other charges were collected.

C5 Internal accountability

The Authority was established under the Cemeteries and Crematoria Act 2003. The Minister for Territory and Municipal Services appoints Directors under the Act.

The Act requires that:

· the Authority’s functions are to effectively and efficiently manage public cemeteries and crematoria for which the Minister has appointed the Authority in writing as the operator.

Note: A provision of a law that gives an entity (including a person) a function also gives the entity powers necessary and convenient to exercise the function (see Legislation Act, s 196 and dict, pt 1, def entity).

· the Authority must operate on a sound financial basis

· an appointment under subsection (1) is a disallowable instrument

· the governing Board consists of at least four, and not more than 12 members

· the governing Board must include at least four members who, in the Minister’s opinion, represent the general community and religious denominations

· Directors are appointed for three year terms and may be re-appointed at the discretion of the Minister

· Directors may receive remuneration, which is set by a determination of the Remuneration Tribunal

· the CEO is a member of the Board.

Operationally:

· the Board monitors the performance of the organisation through its general meetings and other meetings between Directors and the CEO

· the Board provides oversight, support and analysis of major decisions, especially in the areas of finance and ethics. The CEO is responsible for logistics

· Directors are required to disclose direct and indirect financial interests in matters being considered by the Board

· the Authority liaises with similar organisations in the states and consults with local funeral directors, monumental masons and others involved in the funeral industry

· the Board has three sub-committees, which focus on specific areas that the Board considers high priority. The sub-committees are now the Finance, People and Performance Committee, the Audit and Risk Management Committee and the Project Management Advisory Committee

· Board members have access to independent legal and professional advice as required

· the Authority submits an annual Statement of Intent to the Treasurer outlining its corporate objectives, financial and operational plans. These objectives and plans are monitored by the Board and the CEO

· the Authority has an ongoing Memorandum of Understanding with TAMS, principally for government liaison and human resources management

· financial statements were prepared by the Authority’s accountant Joyce Dickson Chartered Accountants under the supervision of the Authority CEO.

Table 7 – The names of the members of the Authority Board in office during the year and attendances, which numbered nine full and nine sub-committee meetings
	Member
	Position
	Gender
	Attendance

	Mr Angelo Cataldo
	Director
	Male
	9

	Mr Hamish I. Horne
	Director (CEO)
	Male
	18

	Ms Dianne Kargas AM
	Chair
	Female
	18

	Ms Jean Main
	Director
	Female
	12

	Ms Kathleen O’Sullivan
	Director
	Female
	10

	Mr Derek Roylance AM
	Director
	Male
	10

	Ms Virginia Shaw
	Director
	Female
	12

	Ms Margaret S. Watt
	Deputy Chair
	Female
	8

PLANNING

This year the following plans were used to manage the business of the Authority.

STRATEGIC BUSINESS PLAN 2011-2013

· sets out what the Authority expects to achieve each year and how it will be achieved

· includes action plans and timeframes for completion

· is reviewed annually and updated as required.

STRATEGIC ASSET MANAGEMENT PLAN

· details major assets

· sets out criteria for acquisition, maintenance and disposal

· informs budget processes.

DISASTER RECOVERY AND BUSINESS CONTINUITY PLAN

· sets out criteria for levels of disaster and procedures for dealing with them

· includes a series of attachments including contact lists and ACT Government structures for contextual purposes.

FRAUD AND CORRUPTION PREVENTION PLAN

· includes Authority fraud policy.

RISK MANAGEMENT FRAMEWORK AND RISK REGISTER

· details risk assessments carried out by the Authority and how these are being addressed

· the framework guides all aspects of risk management.

C6 Human resource performance

The day-to-day management of Authority staff is the responsibility of the CEO.

The TAMS and Shared Services Human Resource (HR) teams provide support and oversight in all work force related matters.

The Authority is a small agency and staff have a range of skills, some are highly multi-skilled. In our community, burial services are essential. Therefore, in order to maintain a continuous service, contractors are used to ensure staff are available when necessary. Cemetery staff are deployed flexibly and move across cemeteries to maintain operational status. The Authority is proud of its record over the last decade of 100 percent of graves prepared on time.

Staff are required to maintain minimum levels of training, which especially for out-of-doors staff, includes certification for various types of plant and equipment, industry specific safety procedures and chemical handling. Staff are encouraged to enhance their skills where possible.

All staff have performance agreements in place which set out performance measures, areas for improvement and a tailored training program for the year. Agreements are reviewed twice per year.

In recent years structural staffing changes have been made to reflect the levels of responsibility and difficulty of work. These changes will provide flexibility and a path to progress to higher levels in the Authority and ultimately the ACT Government.

C7 Staffing profile

The Cemeteries and Crematoria Act 2003 states that:

· the Authority may arrange with the Director-General of the Territory and Municipal Services Directorate (TAMS) to use public servants in the administrative unit under his control

· the Public Sector Management Act 1994 applies to the management by the Authority of public servants who are the subject of an arrangement under subsection (1)

· this division does not limit the Authority’s power to employ people who are not public servants.

Permanent Authority staff are officers of the ACT Public Service and for organisational purposes are attached to TAMS. As detailed in section C6 Human Resource Performance, staff numbers were increased by one during 2012-13.

Whilst an officer of the ACT Public Service, the CEO is required under the terms of the Act to perform those functions and duties directed by the Authority and is not responsible for any Directorate duties.

Details of classifications and statistical information relating to staff of the Authority are reported by TAMS.

C8 Learning and development

It is the policy of the Authority that all staff receive the training they need to carry out their work.

Staff are encouraged to make suggestions of training they require for operation of the Authority. Where this fits with the requirements of the Authority it is written into performance agreements and facilitated wherever possible.

Total training expenditure in 2012-13 amounted to $18,323.

Staff also attended various courses and information sessions provided and funded by TAMS.

An estimated 387 staff hours were taken for this training.

Table 8 – Onsite and external training provided for cemetery staff in 2012-13
	Initiative
	No. of participants who attended each program

	Apply First Aid
	2

	AQF3 Chemical Application Re-accreditation
	7

	Blue Card - Traffic Controller
	2

	Confined Spaces
	2

	EWP Training
	3

	Excel Training
	3

	Safe Grave Techniques
	3

	Safe Grave Techniques & Exhumation Techniques
	2

	Heavy Rigid Driver Licence
	1

	Managing Psychological Injuries
	1

	MS Word 2007/2010 Intermediate (Creating Accessible Documents)
	1

	Reporting to the Board
	2

	Risk Management Reporting
	5

	TAMS Induction Course
	1

	TAMS Manager Toolkit - Attendance & Leave
	1

	TAMS Manager Toolkit - Delegations
	2

	Verification of Competency: Backhoe
	1

	Verification of Competency: Excavator
	4

	Working Effectively in the Funeral Industry
	2

	Yellow Card - Apply Traffic Control Plans
	2

C9 Workplace health and safety

LEADERSHIP

In its own right and with support from TAMS HR and Shared Services, the Authority continues to take a proactive stance towards workplace health and safety. As previously detailed the Authority continues to play an active role in the cemetery industry in the formulation of specialised industry training for our staff. Workplace health and safety for the Authority is managed as described below.

INJURY PREVENTION

· staff inquiries at the Authority are managed under a Memorandum of Understanding by TAMS HR

· the Authority has a Workplace Health and Safety (WHS) committee which oversights the processes of WHS and workplace inspections. WHS representatives (two) are elected by staff and are members of the WHS committee

· the Authority has developed policy and procedure manuals to cover all aspects of cemetery work including the higher risk areas of grave digging and grounds maintenance. The policy manual clearly sets out the rights and responsibilities of all staff and provides clear guidelines on the required approach to all aspects of work. The procedure manual identifies associated hazards and risks and documents the minimum steps required to complete each cemetery-specific task

· procedures and policies are modified and updated as required to meet new conditions

· staff have received training as appropriate to meet statutory requirements and others will be trained where possible to specifically enhance WHS

· all outdoor staff members have attended training in hazard identification tailored for cemetery conditions

· the Authority has developed a WHS Risk Register. This continues to be updated as required

· periodic safety inspections using checklists based on the risk register are carried out by appropriate teams of management and WHS staff and remedial action plans are formulated to address shortcomings and/or new requirements

· for the majority of the year the majority of staff held current certification to the level of applying first aid

· WHS is a permanent agenda item at staff meetings

· all staff were provided with the opportunity to participate in a flu immunisation program and Hepatitis B inoculations as required.

INJURY MANAGEMENT

· ACT Government wide promotion of the Employee Assistance Program has continued via workplace posters, brochures and wallet inserts for all staff

· staff are encouraged to return to work as soon as practicable after time off from work due to injury. Allowance is made for staff who have limited capacity after injury. This process is supported by the Shared Services team who provide individual case managers as required

· there were 18 accident/incident reports during 2012-13

· no new claims for workers compensation were submitted during 2012-13.

C10 Workplace relations

CERTIFIED AGREEMENT

During 2012-13 Authority staff were covered by the Territory and Municipal Services Enterprise Agreement 2011-13. There are a small number of terms in the agency specific schedules for Authority staff.

AUSTRALIAN WORKPLACE AGREEMENTS

There were no employees within the Authority who were covered by Australian Workplace Agreements for the year ended 30 June 2013.

SPECIAL EMPLOYMENT ARRANGEMENTS

Since certification of the current (TAMS) Certified Agreement no Special Employment Arrangement Agreements have been agreed or implemented for Authority staff.

C11 Human Rights Act 2004
The Human Rights Act 2004 aims to promote a human rights culture by recognising fundamental civil and political rights in ACT law. The Act commenced operation on 1 July 2004. All public officials have a duty to interpret legislation under which they operate consistently with human rights unless the Territory law clearly authorises otherwise. Authority staff have been briefed on those parts of the Human Rights Act 2004 that have ramifications on the way they conduct themselves both as a government agency and at an interpersonal level. There will be ongoing training in human rights to reinforce these issues.

C12 Strategic Bushfire Management Plan

LEGISLATIVE FRAMEWORK

The Emergencies Act 2004 requires the development of a Strategic Bushfire Management Plan, which establishes the basis and framework for the efficient, effective and comprehensive management of fire and fire related activities for protecting human life, property, assets and the environment.

PREVENTION

The Authority implemented bushfire prevention activities within the cemetery sites including physical removal, slashing and mowing to reduce or remove fuels such as dead and damaged trees, long dry grass, and fallen branches, some shrub and lower branches, bark and leaves. These works were undertaken as part of the TAMS Bushfire Operational Plan for 2012-13. In addition, slashing activities were also undertaken by the Parks and Conservation Service to the west of the Gungahlin Cemetery in line with asset protection zones.

C13 Strategic asset management

ASSET STRATEGY

The ACT Public Cemeteries Authority is required under the Cemeteries and Crematoria Act 2003 to ‘effectively and efficiently manage public cemeteries and crematoria for which the Authority has been appointed’ and ‘must maintain the grounds of the cemetery and crematorium in a safe, clean and orderly condition’.

The cemeteries managed by the Authority contain significant landscaping, cemetery specific structures, and various buildings including two residential cottages and office accommodation. Other assets include plant and equipment, information technology, and business processes that enable the day to day operation of the cemeteries.

It is Authority policy to maintain the landscape to a standard which meets the expectations of exclusive right holders and visitors.

Assets will be maintained in a manner that is consistent with their purpose and age.

The Authority uses several strategies to achieve defined targets for asset management, including continuing to improve sustainability through energy efficiency measures in landscape management and in office buildings.

Management of Cemeteries assets is guided by a Strategic Asset Management Plan (SAMP) which was completed in June 2013.

The SAMP is a reference document for the financial and operational asset management of all asset groups owned and managed by the Authority. The SAMP includes asset data and its financial aspects as at 30 June 2012. The triennial plan is reviewed in accordance with TAMS’ Strategic Asset Management Framework on an annual basis to assess strategic directions and progress against planned activities, however, the data underpinning the plan is only reviewed in detail every three years.

The SAMP details the current and expected levels of service for the delivery of maintenance services and capital works programs. The expected levels of services are determined by careful and thorough analysis of community surveys, public feedback, complaints data and the budget available to the Authority. All these factors are governing factors for defining the targeted level of services Canberra Cemeteries plans to provide to the community for the next 5-10 years.

The SAMP outlines the trends in population growth (and deaths) in the ACT and the future demand for assets for a period of ten years. The population trends are provided by the ACT Government Demographer in the Chief Minister and Treasury Directorate and the Australian Bureau of Statistics and reflect the latest census data published by Australian Bureau of Statistics.

This SAMP also reports on a detailed lifecycle management of all critical asset groups and the budget required to maintain these assets at operational levels that meet relevant Australian national standards. The life cycle management process adopted in this report optimises the budgetary requirements of an asset against its utilisation and performance throughout its design life. The process also assists in long term maintenance planning of critical assets with clear and concise recommendations and advice on regular maintenance frequencies to avoid major maintenance upgrades and additional funding requests.

Risk is defined as the likelihood of any event that can impair or stop the desired operations or performance of an asset. To profile all the risks related to asset management processes, the Authority has developed a risk register to identify and mitigate/manage the risks that are likely to occur in the day to day operations of Canberra Cemeteries. The register includes corporate, strategic, operational and asset management risks. The ACT Insurance Authority has developed a new risk register template which has an additional requirement to provide information on the risk ownership and person responsible to manage the risk.

The SAMP includes a detailed improvement plan for all Authority business assets. It discusses the current business processes, contracting procedures, information technology systems, financial management systems and methods for valuation of assets. The improvement plan has been developed in consultation with senior managers and contains the suggestions, recommendations, improvement activities, required resources and budget to achieve the business improvement target the Authority has laid down for the next five years.

CONDITION AUDIT

Audits are conducted on an ongoing basis. Building Code of Australia compliance audits for all building and valuations on an ‘all of cemetery’ basis are carried out every five years to ensure all properties are maintained to the appropriate standard.

ASBESTOS

The Authority will work with other ACT Government directorates to deal with asbestos issues.

Asbestos awareness training for all outdoor staff is planned for 2013-14.

ASSETS MANAGED

The Authority manages assets at Gungahlin, Woden and Hall cemeteries. All assets were revalued in June 2011 to the ‘Fair Value’ model in accordance the requirements of the Australian Accounting Standard AASB 116 Plant Property and Equipment and the Australian Accounting Standards Board Accounting Standard AASB140-Investment Property. Fair value is defined in the standard as the amount for which an asset could be exchanged, between knowledgeable and willing parties in an arm’s length transaction.

The Authority managed land assets with a total replacement value of $10,278 million as at January 2013. The Authority maintains a number of owned and gifted assets including critical assets such as roads.

Table 9 – Assets held in the Cemeteries assets inventory as at 30 June 2013
	Asset Group
	Measure

	Buildings
	6

	Burial Grounds/Cemeteries
	3

	Fencing
	8 kilometres

	Information Technology
	$200,000

	Parks and manicured Landscapes
	47 hectares

	Mausoleum
	1

	Plant—Equipment—Vehicles
	$10 million

	Roads and Paving
	4 kilometres

	Undeveloped Land
	13 hectares

	Walls of Remembrance
	2 locations

Table 10 – During 2012-13 the following major assets were added to the Authority’s asset register
	Asset
	Value $

	File Servers
	9,260

	All purpose buggies x 2
	40,363

Table 11 – During 2012-13 the following major assets were removed from the Authority’s asset register
	Asset
	Value $

	Kawasaki Mule (all purpose buggy) Purch. 2003
	3,821

	Kawasaki Mule (all purpose buggy) Purch. 2006
	4,140

ASSETS MAINTENANCE AND UPGRADE

The target is to maintain all fixed assets to a ‘Good’ level11, the standard required to deliver appropriate services. Revenue generated from cemetery operations should meet all operating and maintenance expenses (including contributions to PCT funds). This is achieved by charging appropriate fees.

Maintenance is carried out on an as needs basis with major work being programmed within budgetary constraints. Preventative maintenance programs are in place to ensure that ongoing maintenance costs are minimised and service delivery potential maximised.

There were no asset upgrades during 2012-13.

In 2012-13 $26,474 was expended for repairs and maintenance of buildings.

OFFICE ACCOMMODATION

The Authority employed seven full-time equivalent (FTE) office based staff in one location at Gungahlin Cemetery occupying 70 square metres. The average area occupied by each employee is 10 square metres. As a small agency there is additional space required for file storage, reception, conference room and staff amenities.

A further 10 staff (FTE) are employed in non-office environments. Three staff are normally based at the Woden Cemetery and seven are normally based at the Gungahlin Cemetery.

All staff accommodation areas have been at least partially refurbished in recent years.

C14 Capital works

Table 12 – Completed projects
	Description
	Estimated cost $,000
	Completion cost $,000
	Year approved
	Estimated date
	Completion date
	Result

	Liquidambar Lane memorial gardens Woden
	210
	219
	2012
	18/8/2011
	31/5/2013
	Completed to operational status

Table 13 – Works still in progress
	Description
	Estimated cost $000
	Year approved
	Estimated completion date
	Result

	Southern Memorial Park Planning
	727
	2009
	30/6/2014
	In progress

C15 Government contracting

PROCUREMENT PRINCIPLES AND PROCESSES

The Authority maintains a preferred supplier register and engages a number of small contractors for specialist services that in-house staff cannot provide. A full breakdown of expenditure is available in the financial statements contained in Volume 2.

All procurement processes conformed to the Government Procurement Act 2001 and Government Procurement Regulation 2007.

EXTERNAL SOURCES OF LABOUR AND SERVICES

Table 14 – Individual contracts which exceed $25,000
	Name of contracting entity
	Description and reason for contract
	Cost (GST excl) $
	Area of agency managing contract
	Procurement type
	Date contract let

	Agriquip Machinery Company
	Supply of horticultural machinery
	40,766
	Grounds Manager
	Select Tender
	May 2013

	Everlon Bronze
	Supply of Granite Monuments for Woden Cemetery Memorial Garden
	75,097
	Grounds Manager
	Open Tender
	Dec 2012

	Joyce Dickson Accountants
	Provision of accounting services selected by quotation-best value for money
	86,480
	CEO
	Quotation
	Ongoing

	Moore Stephens
	Provision of Audit Services
	39,671
	CEO
	Shared Services Procurement Panel/ Quotation
	July 2011

	Tonkin Zulaika & Greer
	Provision of Southern Memorial Park Masterplan
	166,361
	SSP
	Open Tender
	Jan 2012

	Urban Contractors
	Provision of Landscape services for Woden Cemetery Memorial Garden
	143,435
	SSP
	Open Tender
	Dec 2002

Table 15 – Smaller contracts awarded to the same contractor which, in total exceed $25,000
	Name of contracting entity
	Description and reason for contract
	Cost (GST excl) $
	Area of agency managing contract
	Procurement type
	Date contract let

	Jason’s All Mechanical Services
	Repairs of plant and equipment
	50,971
	Grounds Manager
	Standing offer
	On an as needs basis

	Norwalk Concrete Industries
	Supply of Concrete Vaults
	44,500
	Business Manager
	Quotation
	On a needs basis

	O’Briens Tree Services
	Provision of specialist tree surgery services
	32,240
	Grounds Manager
	Quotation
	On a needs basis

	Phoenix Foundry
	Supply of memorial plaques on behalf of customers
	88,940
	Business Manager
	Select tender
	Ongoing

	Randstad Pty Ltd
	Labour hire to maintain operational services – Availability of staff with required skills
	193,614
	Business Manager/ Grounds Manager
	Standing offer
	On an as needs basis

	Wholesale Sleeper Company
	Supply of bulk landscaping material
	30,914
	Grounds Manager
	Quotation
	On a needs basis

C16 Community grants/assistance/ sponsorship

None provided.

C17 Territory records

The Authority makes the following statements with regard to the requirements of the Territory Records Act 2002 (the Act):

· as per the requirements of the Act and by agreement with the Territory Records Office (TRO), the Authority has adopted the policies and procedures of TAMS Records Management Policy. These documents are under review to tailor them to closer match the requirements of the Authority

· the Authority has a records disposal schedule that is approved for use by the TRO

· the majority of Authority staff have received appropriate training – new staff will be provided with training in 2013-14

· the common drive on the Authority file server has been set up to comply with structures required under the policy

· Authority staff have developed a records management register which tracks the location and use of all critical documents

· records identified as Territory archives have been scanned into digital format. These documents are stored off-site by an approved document storage contractor

· all members of the public may access the details of relatives buried in ACT public cemeteries by contacting the Canberra Cemeteries office or by accessing the data on line at the CanberraCemeteries website

· as per section 28 of the Territory Records Act 2002, the Authority withholds public access to records and information relating to exclusive right of allotment. Records older than 20 years are available.

Table 16 – Records Disposal Schedule
	Disposal schedule name
	Effective
	Year and number

	Records Disposal Schedule – ACT Public Cemeteries Board
	2005
	2004/477

C18 Commissioner for the Environment

The Authority has had no requests from the Commissioner for Sustainability and the Environment during 2012-13 to provide assistance.

There were no recommendations made regarding the Authority by the Commissioner during 2012-13.

C19 Ecologically sustainable development

RESOURCE USE

RESOURCE EFFICIENCY AND WASTE

The Authority has implemented a number of programs that contribute to recycling and waste reduction.

The Authority recycles the majority of organic waste products generated on-site. Materials such as leaves and clippings are composted at both Woden and Gungahlin for reuse on-site. Log waste is chipped and used as mulch. Use is also made of organic street sweepings from the surrounding suburbs.

Waste paper and cardboard are recycled, as are toner cartridges. Serviceable but excess or superseded equipment is on-sold or traded-in on replacement whenever possible. Non-saleable computer equipment is donated or disposed through approved drop-off centres.

Clean fill generated from grave digging at both Woden and Gungahlin cemeteries is reused in the development of new burial areas at Gungahlin.

WATER CONSUMPTION

Canberra’s main public cemeteries are principally lawn cemeteries with turf under irrigation. Gungahlin irrigation is based on a dam and bore system supplemented with potable water as required. Woden is watered entirely using potable water. Hall Cemetery has no irrigation.

Ongoing water restrictions have necessitated continued improvements in efficiency and reduction of water applied.

Preliminary work has been completed to determine the water capture and re-use potential at Gungahlin Cemetery. It is planned to commence work in 2013-14 to substantially upgrade the current facilities with the aim to meet irrigation requirements without the need for potable water in normal rainfall years. This will significantly reduce the need and associated higher costs for potable water.

Work is continuing with the program to change lawn burial areas to alternative grass species that will further reduce water requirements and lower the overall maintenance cost.

Portions of both irrigated cemeteries that do not contain burials or memorials are not irrigated now and for the foreseeable future. Dry grassland species have been over sown where appropriate.

ENERGY REDUCTION STRATEGIES

Strategies to achieve energy reductions include:

· timers are installed on all fixed heating and cooling equipment

· insulated curtains are drawn when the office is closed

· staff are regularly reminded to be conscious of and to adopt energy saving strategies as far as possible

· all vehicle purchases are evaluated for fuel efficiency as part of procurement procedures.

Table 17 – Quantitative data
	
	Indicator – General
	Unit
	
	2011-12
	
	2012-13

	A
	Occupancy – office staff full-time equivalent (FTE)
	Numeric (FTE)
	
	6
	
	7

	
	Occupancy – total staff FTE (including non-office)
	Numeric (FTE)
	
	16
	
	17

	B
	Area office space – net lettable area
	(m2)
	
	159
	
	159

	
	Area non-office space – net lettable office area
	(m2)
	
	-
	
	-

	
	Stationary energy use
	
	
	
	
	

	
	Electricity use (total)
	Kilowatt hours
	
	37,945
	
	41,869

	X4
	Electricity use (office)
	Kilowatt hours
	
	16,785
	
	14,882

	Y
	Renewable energy use (green power)
	Kilowatt hours
	
	-
	
	-

	
	Percentage of renewable energy used (Y / X x 100)
	Percentage
	
	-
	
	-

	
	Gas use (total)
	Megajoules
	
	-
	
	-

	
	Gas use (office)
	Megajoules
	
	-
	
	-

	C
	Total office energy use
	Megajoules
	
	64,426
	
	53,575

	
	Intensities (office)
	
	
	
	
	

	
	Energy intensity per office FTE (C / A)
	Megajoules/ FTE
	
	10,737
	
	7,653

	
	Energy intensity per square metre (C / B)
	Megajoules/ m2
	
	405
	
	337

	
	Transport energy
	
	Office
	Other
	Office
	Other

	D
	Total number of vehicles
	Numeric
	3
	16
	3
	16

	
	Transport fuel (Petrol)
	Kilolitres
	3.9
	1.7
	1.7
	2.1

	7
	Transport fuel (Diesel)
	Kilolitres
	0.4
	13.6
	2.3
	13.7

	
	Transport fuel (LPG)
	Kilolitres
	0
	0
	-
	-

	
	Transport fuel (CNG)
	Kilolitres
	0
	0
	-
	-

	
	Transport fuel (Aviation)
	Kilolitres
	0
	0
	-
	-

	E1
	Total transport energy use
	Gigajoules
	938
	
	955
	

	
	Water consumption
	
	
	
	
	

	
	Water use (total)
	Kilolitres
	12,440
	
	41,793
	

	F
	Water use (office)
	Kilolitres
	NA
	
	NA
	

	
	Intensities (office)
	-
	-
	
	-
	

	3
	Water use per office FTE (F / A)
	Kilolitres / FTE
	NA
	
	NA
	

	
	Water use per square metre floor area (F / B)
	Kilolitres / m2
	NA
	
	NA
	

	
	Waste
	
	
	
	
	

	2
	Reams of paper purchased
	Reams
	123
	
	100
	

	
	Recycled content of paper purchased
	Percentage
	0
	
	50
	

	6
	Estimate of general waste (Based on bins collected)
	Kilolitres
	750
	
	930
	

	
	Estimate if commingled material recycled (Based on bins collected)
	Kilolitres
	-
	
	-
	

	
	Estimate of waste paper recycled (Based on bins collected)
	Kilolitres
	1.4
	
	5.96
	

	
	Estimate of secure paper recycled
	Litres
	720
	
	1000
	

	
	Office Greenhouse Gas Emissions
	
	
	
	
	

	
	Direct greenhouse gas emissions (Scope 1)
	Tonnes CO2-e
	-
	
	-
	

	1
	Indirect greenhouse gas emissions (Scope 2)
	Tonnes CO2-e
	14.99
	
	13.29
	

	1
	Other indirect greenhouse gas emissions (Scope 3)
	Tonnes CO2-e
	2.9
	
	2.57
	

	G
	Total office greenhouse gas emissions (All Scopes)
	Tonnes CO2-e
	17.89
	
	15.86
	

	
	Transport Greenhouse Gas Emissions
	
	
	
	

	1
	Direct greenhouse gas emissions (Scope 1)
	Tonnes CO2-e
	50.81
	
	52.05
	

	1
	Indirect greenhouse gas emissions (Scope 2)
	Tonnes CO2-e
	-
	
	-
	

	1
	Other indirect greenhouse gas emissions (Scope 3)
	Tonnes CO2-e
	3.9
	
	3.98
	

	H1
	Total transport greenhouse gas emissions (All Scopes)
	Tonnes CO2-e
	54.71
	
	56.03
	

	
	Greenhouse Gas Intensities
	
	
	
	
	

	
	Office greenhouse gas emissions per person (G/A)
	Tonnes CO2-e
	2.98
	
	2.26
	

	
	Office emissions per square metre (G/B)
	Tonnes CO2-e
	0.11
	
	0.10
	

	2
	Transport greenhouse gas emissions per person (H/A)
	Tonnes CO2-e
	9.11
	
	8.0
	

EXPLANATORY NOTES
1. Calculated with information entered into OSCAR.

2. Calculated using total FTE.

3. Not able to disaggregate non office use.

4. Not able to disaggregate electricity use for irrigation, workshop and office uses.

5. Office space includes conference, reception, storage and amenity areas.

6. Commingled waste includes office and outdoor/workshop waste.

7. Not able to disaggregate some transport and non transport fuel.

C20 Climate change and greenhouse gas reduction policies and programs

The Authority has not yet developed any specific greenhouse gas reduction policies or strategies other that those previously described to reduce emissions in maintaining cemeteries.

C21 Aboriginal and Torres Strait Islander reporting

The role of the Authority is a unique one which requires empathy and understanding of a range of cultural and cross-cultural issues. The Authority is confident that it provides a safe and culturally appropriate environment for Aboriginal and Torres Strait Islander peoples who work in the cemeteries field and for families who use the services provided by the Authority.

The Authority has a burial space set aside at Gungahlin Cemetery specifically for use by the Aboriginal community in the ACT. The landscape design was developed with input from the local Aboriginal community.

As with the above comments on human rights, Authority staff are aware of the special requirements of these communities and their responsibilities to ensure that all attempts are made to meet their needs.

The Authority is not in a position to contribute to other areas indicated for action in the Overcoming Indigenous Disadvantage Report produced by the Productivity Commission.

C22 ACT Multicultural Strategy 2010-2013

Under the umbrella of the TAMS Directorate, Authority staff are aware of the Framework for a Multicultural ACT. While the Authority is too small to have its own action plan, staff consistently work toward the goals and principles set down in the framework.

The Cemeteries and Crematoria Act 2003 allows for spaces in cemeteries to be, on request, set aside for clearly identifiable religious and cultural communities.

C23 ACT Strategic Plan for Positive Ageing 2010-2014

Nothing to report.

C24 ACT Women’s Plan 2010-2015

The Authority works with the TAMS Directorate in regard to the ACT Women’s Plan.

C25 Model litigant guidelines

Nothing to report.

C26 Notices of noncompliance

Nothing to report.

C27 Property crime reduction

Nothing to report.

ATTACHMENTS

Attachment 1: Additional Burial Statistics

The following data and commentary is based on statistics collected by Canberra Cemeteries of its interments. In some cases this is related to data provided by the Australian Bureau of Statistics (ABS) for the ACT.

Graph 3 – Percentage of patrons choosing burial in the ACT over time (from ABS and Canberra Cemeteries)
*2013 extrapolated from previous years death data

[image: image53.png]. Percentage Burial ACT

. Percentage Ashes

Canberra Cemeteries

—— Trend Burial

Trend Ashes Interment

*EL-T10C
zlL-110z
L1-0L02
01-6002
60-8002
80-2002
£0-9002
90-5002
§0-7002
¥0-€002
€0-2002
20-1002
10-0002
00-6661
66-8661
86-L661
1679661
96-G661

The graph clearly shows a steady increase in preference for cremation over burial in the ACT community. Over the last 20 years there has been an average fall of about half of one percent per annum in the number of burials compared to the number of deaths in the ACT. The increase in the rate of interment of cremated remains at Canberra Cemeteries does not mirror this change. It increases by half that rate, principally because cremations are held elsewhere and the remains, if interred, usually stay at the place of cremation. This matches the current anecdotal industry trend toward cremation.

Graph 4 – Comparison of Interments and Reservations over time
[image: image54.png]~~+— Combined
—=— Reservations

%)
o 2
Q O
< =
2]
< o

€1-2102

zL-L1oz

L1-0102

01-6002

60-8002

80-2002

10-9002

90-5002

§0-7002

0-€002

R T O T
400 - - -T TS
300 - -- - === -sosmoeonm oo

In recent years there has generally been a rise in the total number of interments conducted by the Authority. This comprised of a general increase in the number of ashes interments and a varying number of burials. The last five years have seen burial numbers vary considerably while ashes interment has generally continued to increase.

Graph 5 – Interment Distribution 2012-13
[image: image55.png]Woden _— Gungahlin Ashes 5%

Ashes 15%

BN

/Gungahlin

Burials 41%

Woden
Burials 37%

Hall

Hall Burials 2%

Ashes 0%

The choices the community makes in the type and style of interment are very important for the Authority in short and medium term planning and will have an impact on the options that may be offered, not only in current cemeteries but also in the new Southern Memorial Park when built over the next few years.

While Gungahlin Cemetery and Woden Cemetery have similar total numbers of interment, Gungahlin has significantly more burials and Woden more ashes interments.

Attachment 2: Alphabetical Index

A
Accountability, 133, 144, 148

Accountant, 149, 157

Analysis of agency performance, 131, 136, 142

Asbestos, 155

Assets, 136, 140, 146, 149, 153, 154-156

B
Burial statistics, 165

C
Capital works, 133, 154, 157

Certified agreement, 153

Change management, 132

Compliance index, 169

Consultation and scrutiny reporting, 142

Contact Officer, 128

E
Earning rates, 136

Enterprise Agreement, 153

Environment Quantitative Data (table), 161

Equity, 136-137

F
Financial, 128, 131-2, 136, 137, 143, 144, 145

Fraud Prevention, 147

Freedom of Information, 148

H
Highlights, 133

Human Rights Act, 153

I
Internal accountability, 133, 148

L
Labour and services, 157

Legislation reports, 145

Liquidity, 137

M
Mission, 129

O
Organisational environment, 132

Outlook, 134

P
Performance Non financial, 131

Planning, 132, 149

Positive Ageing, 164

Public Interest Disclosure, 147

R
Risk Management, 133, 146-147

S
Stakeholders, 130

Statistics Burial, 165

Strategic Bushfire Management Plan, 153

Strategic Plan for Positive Ageing, 164

Survey, 130, 131, 133, 142, 154

T
Territory Records Act, 159

Triple bottom line report, 140

W
Workplace Relations, 153

Works still in progress, 157

Attachment 3: Abbreviations and Acronyms

ACT Australian Capital Territory

Authority ACT Public Cemeteries Authority

CIT Canberra Institute of Technology

CEO Chief Executive Officer

EAP Employee Assistance Program

EBA Enterprise Bargaining Agreement

FOI Freedom of information

FTE Full Time Equivalent (number of staff)

HR Human Resources

MDA Management Discussion and Analysis

MOU Memorandum of Understanding

NSW TAFE New South Wales Technical and Further Education

WHS Workplace Health and Safety

OSCAR Online System for Comprehensive Activity Reporting

PCT Perpetual Care Trust

RBN Registered Business Name

SSP Shared Services Procurement

TAMS Territory and Municipal Services Directorate

TAMS HR Territory and Municipal Services Human Resources

TRO Territory Records Office

WiRC Women’s Information and Referral Centre

ATTACHMENT 4: Compliance Index

Transmittal certificate 127
SECTION A – PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING
A1 The organisation 128
A2 Overview 131
A3 Highlights 133
A4 Outlook 134
A5 Management discussion and analysis Volume 2
A6 Financial report Volume 2
A7 Statement of performance Volume 2
A8 Strategic indicators Volume 2
A9 Analysis of agency performance 136
A10 Triple bottom line report 140
SECTION B – CONSULTATION AND SCRUTINY REPORTING
B1 Community engagement 142
B2 Internal and external scrutiny 143
B3 Legislative Assembly Committee inquiries and reports 145
B4 Legislation report 145
SECTION C – LEGISLATIVE AND POLICY BASED REPORTING
C1 Risk management and internal audit 146
C2 Fraud prevention 147
C3 Public interest disclosure 147
C4 Freedom of information 148
C5 Internal accountability 148
C6 Human resource performance 150
C7 Staffing profile 150
C8 Learning and development 151
C9 Workplace health and safety 152
C10 Workplace relations 153
C11 Human Rights Act 2004 153
C12 Strategic Bushfire Management Plan 153
C13 Strategic asset management 154
C14 Capital works 157
C15 Government contracting 157
C16 Community grants/assistance/sponsorship 159
C17 Territory records 159
C18 Commissioner for Sustainability and the Environment 160
C19 Ecologically sustainable development 160
C20 Climate change and greenhouse gas reduction policies and programs 163
C21 Aboriginal and Torres Strait Islander reporting 163
C22 ACT Multicultural Strategy 2010-2013 164
C23 ACT Strategic Plan for Positive Ageing 2010-2014 164
C24 ACT Women’s Plan 2010-2015 164
C25 Model litigant guidelines 164
C26 Notices of noncompliance 164
C27 Property crime reduction 164
ATTACHMENTS
1 Additional burial statistics 165
2 Alphabetic index 167
3 Abbreviations and Acronyms 168
4 Compliance index 169
LIST OF CHARTS (CEMETERIES)
Chart 1 Organisation structure of the ACT Public Cemeteries Authority 129
LIST OF GRAPHS (CEMETERIES)
Graph 1 Operating outcomes 136
Graph 2 Equity and Liquidity 137
Graph 3 Percentage of patrons choosing burial in the ACT over time 165
Graph 4 Comparison of Interments and Reservations over time 166
Graph 5 Interment Distribution 2012-13 166
LIST OF TABLES (CEMETERIES)
Table 1 Board of Directors at 30 June 2013 128
Table 2 Earning rates 136
Table 3 Importance of and satisfaction with maintenance of grounds at cemeteries 138
Table 4 Triple Bottom Line report 140
Table 5 Audit Outcomes 143
Table 6 Membership of the committee for 2012-13 147
Table 7 The names of the members of the Authority Board in office during the year and attendances, which numbered nine full and nine sub-committee meetings 149
Table 8 Onsite and external training provided for cemetery staff in 2012-13 151
Table 9 Assets held in the Cemeteries assets inventory as at 30 June 2013 155
Table 10 During 2012-13 the following major assets were added to the Authority’s asset register 156
Table 11 During 2012-13 the following major assets were removed from the Authority’s asset Register 156
Table 12 Completed projects 157
Table 13 Works still in progress 157
Table 14 Individual contracts which exceed $25,000 157
Table 15 Smaller Contracts Awarded to the Same Contractor which, in total exceed $25,000 158
Table 16 Records Disposal Schedule 160
Table 17 Quantitative data 161
APPENDICES

Territory and Municipal Services Annual Report 2012-2013

Appendix 1 – Analysis of agency performance (section A9)

ACTION service delivery outcomes 2012-13

	
	Jul-12
	Aug-12
	Sep-12
	Oct-12
	Nov-12
	Dec-12

	Service cancellation
	349
	447
	637
	433
	453
	175

	Services delivered
	71,339
	76,784
	68,908
	69,424
	73,693
	67,529

	Scheduled services
	71,688
	77,231
	69,545
	69,857
	74,146
	67,704

	Service delivery percentage (%)
	99.5
	99.4
	99.1
	99.4
	99.4
	99.7

	
	Jan-13
	Feb-13
	Mar-13
	Apr-13
	May-13
	Jun-13
	YTD

	Service cancellation
	230
	356
	319
	256
	443
	328
	4426

	Services delivered
	64,503
	68,552
	68,719
	66,857
	76,670
	68,206
	841,184

	Scheduled services
	64,733
	68,908
	69,038
	67,113
	77,113
	68,534
	845,610

	Service delivery percentage (%)
	99.6
	99.5
	99.5
	99.6
	99.4
	99.5
	99.5

Appendix 2 – Community engagement activities table (section B1)

Territory and Municipal Services (TAMS) Community engagement activities table 2012-13

Key: Outcome
A Strengthened partnerships and informed the community

B Improved mutual understanding

C Deepened participation and involvement in the community

D Built capacity and collaborated with the community

Key: Approximate number consulted
* Open to all residents in the community

+ Open to all residents in the suburb/peak industry

	Line area
	Project
	Consultation process
	Groups/individuals consulted
	Approximate number consulted
	Outcome

	ACTION
	Australian National University (ANU) orientation week display
	Public display, fact sheets
	Tertiary students
	+hundreds
	A

	ACTION
	ANU Sustainability Expo display
	Public display, fact sheets
	Tertiary students
	+hundreds
	A

	ACTION
	Canberra Institute of Technology (CIT) markets display
	Public display, fact sheets
	Tertiary students
	+hundreds
	A

	ACTION
	University of Canberra (UC) Open Day display
	Public display, fact sheets
	Tertiary students
	+hundreds
	A

	ACTION
	Migrant and Refugee Settlement Services
	Presentation
	Migrants and refugees
	+20
	A

	ACTION
	International Day of People with Disability
	‘Come and try’ presentation of accessible ramp
	Disability support groups and people with disability
	+30
	A

	ACT NOWaste
	Canberra Home Leisure Show display
	Public displays, fact sheets
	ACT community
	*hundreds
	A, B, D

	ACT NOWaste
	Mugga Lane Resource Management Centre survey
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to key stakeholders, fact sheet, online and hard copy submissions, telephone survey
	ACT community and key stakeholders
	*hundreds
	A, B, C

	ACT NOWaste
	Old Bus Depot Markets Green Sunday display
	Public display, fact sheets
	ACT community
	*hundreds
	A, B, D

	ACT NOWaste
	Recycling Week shopping centre displays
	Public display, fact sheets
	ACT community
	*hundreds
	A, B, D

	ACT NOWaste
	Recycling education
	School visits, presentations to the community and marketing material
	ACT community
	*hundreds
	A, B, D

	ACT Property Group
	Albert Hall draft plan of management
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to key stakeholders, fact sheet and feedback form at Civic and Dickson library, online and hard copy submissions
	ACT community, Friends of Albert Hall, other directorates
	*12 surveys completed
	A, B, C

	City Services
	Charity bin pilot program
	Media release, TAMS website, letters to stakeholders, roundtable meeting with stakeholders
	Key charities, local retailers, Woden Community Council
	+14
	A, B

	City Services
	Implementation of the Public Unleased Land Act 2013
	Meeting with stakeholders, media release
	Business associations
	+3 major associations consulted
	A, B, C

	City Services
	Responsible pet ownership
	Domestic Animal Services’ Rangers attended the RSPCA Million Paws Walk, media releases, discount micro-chipping day
	Pet owners in the ACT community
	*hundreds
	A, B, C

	City Services
	Tree removal, replacement and planting notification process
	Media releases, letters to residents and notices to residents and stakeholders
	ACT community and key stakeholders
	+thousands
	A, B

	Governance
	Canberra Show information display
	Public display, fact sheets
	ACT community
	*hundreds
	A

	Governance
	Retirement and Lifestyle Expo
	Public display, fact sheets
	ACT community
	*hundreds
	A

	Governance
	TAMS customer satisfaction survey
	Telephone interviews
	ACT community
	*1,000 interviews
	B

	Libraries ACT
	Libraries ACT Authors at the Library survey
	Online survey
	ACT community
	*101 surveys completed
	A, B, C

	National Arboretum Canberra
	Voices in the Forest
	Media release, Community Noticeboard, TAMS website, posters, advertising
	ACT community
	*4,500 attended
	A

	National Arboretum Canberra
	Opening Festival
	Media release, Community Noticeboard, TAMS website, posters, advertising
	ACT community
	*15,000 attended
	A, C

	National Arboretum Canberra
	Opening of the Pod Playground
	Media release, Community Noticeboard, TAMS website, National Arboretum Canberra website, posters, advertising
	ACT community
	*7,000 attended
	A

	Parks and Conservation
	Chapman shopping centre refurbishment forward design study
	Public display, surveys, letterbox drop, media release, Community Noticeboard, information on TAMS and Time to Talk websites
	Local residents, shoppers, building leaseholders and businesses
	*198 surveys completed over two rounds of community consultation
	A, B, C

	Parks and Conservation
	Floriade European wasp and weed displays
	Public display, presentation, leaflets
	ACT community, visitors
	*hundreds
	A, C

	Parks and Conservation
	Jerrabomberra Wetlands Family Fun Day
	Community Noticeboard, media release, flyers, road signs, information on TAMS website
	ACT community
	*250 attended
	A, B, C, D

	Parks and Conservation
	Jerrabomberra Wetlands draft master plan
	Media release, drop-in information sessions, feedback form, TAMS and Jerrabomberra Wetlands websites, letters to stakeholders and meetings
	Key stakeholders including user groups, community groups and neighbours of the wetlands, ACT community
	*34 submissions received
	A, B, C, D

	Parks and Conservation
	Landnews survey
	Email to stakeholders and online survey
	Stakeholders
	*170
	A

	Parks and Conservation
	Scribbly Gum newsletter
	Annual newsletter to ParkCare and Urban Landcare volunteers
	ParkCare and Urban Landcare volunteers
	+400
	A, B

	Parks and Conservation
	TAMS Inter-Directorate/ACT Equestrian Association (ACTEA) Forum
	Meeting held every four months involving Parks and Conservation, Roads ACT, Economic Development Directorate (Land Development Agency), Environment and Sustainable Development Directorate and the ACT Equestrian Association
	ACT Equestrian Association
	+4 (representatives from ACTEA)
	A, B

	Parks and Conservation
	ParkCare Coordinators’ Meeting
	Quarterly meeting
	ParkCare and urban Landcare coordinators
	+36
	A, B

	Parks and Conservation
	Recreation Users Stakeholders Group Forum
	Quarterly meeting
	Motorised and non-motorised recreation stakeholder groups
	+16
	A, B

	Parks and Conservation
	Rural landholders meeting
	Quarterly meeting
	ACT rural landholders
	+170
	A, B

	Parks and Conservation
	Local shopping centre small scale works upgrade
	Letter to leaseholders and business owners at six shopping centres with follow up meetings and letters to relevant community councils inviting feedback
	Stakeholders, other directorates
	+80
	A, B

	Parks and Conservation
	Multicultural Festival Murumburung Yurung Murra display
	Public display, fact sheets
	ACT community
	*hundreds
	A

	Parks and Conservation
	New public toilets and toilet upgrades
	Posters, letters to stakeholders
	Local business
	+8
	A, B

	Parks and Conservation
	Proposed sites for new inner north dog park
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to stakeholders, letterbox drop, posters at other dog parks, online and hard copy surveys
	ACT community and stakeholders
	*367 surveys completed
	A

	Parks and Conservation
	Tidbinbilla Extravaganza
	Media release, Community Noticeboard, TAMS and Tidbinbilla website, posters, advertising
	ACT community
	*7,200 attended
	B, C

	Parks and Conservation
	Tidbinbilla visitor survey
	Community Noticeboard, media release, online survey, email to pass holders, information on Time to Talk and TAMS websites
	Tidbinbilla visitor pass holders and the ACT community
	*551 surveys completed
	B, C

	Parks and Conservation
	Tuggeranong town park master plan (round 2)
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to stakeholders, flyers, letterbox drop, online and hardcopy surveys, two drop in information sessions
	ACT community and stakeholders
	*134 surveys completed
	A, B, D

	Parks and Conservation
	Molonglo River Park – Coombs riverside preliminary designs
	Media release, information on Time to Talk and TAMS websites, displays in two public libraries, workshops with key stakeholders, community drop in information sessions, feedback form
	Conservation and recreation groups and the ACT community
	*100
	A, B, C

	Roads ACT
	Ashley Drive upgrade
	Public meeting with residents and fact sheet
	Local residents
	+100
	A, B, D

	Roads ACT
	Canberra Avenue bus priority measures preliminary design
	Community Noticeboard, Time to Talk and TAMS websites, media release, letters to key stakeholders, online and hard copy feedback forms, display at CIT Fyshwick and DFO, four drop in consultations
	ACT community
	*50
	A, B, D

	Roads ACT
	Civic Cycle Loop: Bunda Street design competition
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to key stakeholders, displays at Canberra Centre and Civic library, online and hardcopy surveys, two drop in information sessions
	ACT community, stakeholders
	*257 feedback forms completed
	A, B, D

	Roads ACT
	Gundaroo Drive duplication
	Focus groups
	ACT community
	*12 participants
	A

	Roads ACT
	Molonglo Reach pedestrian bridge
	Media release, TAMS and Time to Talk websites, Community Noticeboard, online survey
	Pedal Power, ACT community
	*168
	A, B, D

	Roads ACT
	Majura Parkway
	Public displays in a variety of shopping centres and information sessions.

Met individually with all residents impacted by the works through the design and construction phase.

Stakeholder Reference Group meeting convened monthly to address project related issues.

Fortnightly meeting with the Canberra Airport to address airport issues.

Construction and traffic management updates – daily on the TAMS website and radio and monthly in The Canberra Times.
	ACT community
	*hundreds
	A

	Roads ACT
	Proposed 40km/h speed limit precincts in Belconnen, Civic and Tuggeranong
	Media release, Community Noticeboard, Time to Talk and TAMS websites, displays in Belconnen, Civic and Tuggeranong libraries and shopfronts, letter to traders, online survey
	Local residents, shoppers and traders
	*41 surveys completed
	A

	Roads ACT
	Residential street improvement program for Chisholm, Gilmore and Richardson
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to residents, fact sheet, online and hard copy surveys
	Local residents
	+291 surveys completed
	C

	Roads ACT
	Residential street improvement program for Macarthur, Fadden and Gowrie (stage 2)
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to residents, fact sheet, online and hard copy surveys
	Local residents
	+317 surveys completed
	C

	Roads ACT
	Residential street improvement program for Streeton Drive (stage 2)
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to residents, fact sheet, online and hard copy surveys
	Local residents
	+126 surveys completed
	C

	Roads ACT
	Road resealing and resurfacing program
	Media releases, TAMS website, letters to affected residents
	Residents, businesses and motorists on affected streets and other impacted members of the public
	+thousands
	A, B

	Roads ACT
	Stepping stone crossing in Umbagong District Park
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to residents, fact sheet, online and hard copy surveys
	Local residents
	+132 surveys completed
	C

	Roads ACT
	Stormwater improvements / augmentation program
	Letters to affected residents / businesses advising of proposed stormwater works
	Residents / businesses of affected streets and other impacted members of the public
	+300
	A

	Roads ACT
	Study of traffic conditions on Messenger Street, Trickett Street and Beaurepaire Crescent (stage 2)
	Media release, TAMS and Time to Talk websites, Community Noticeboard, letters to residents, fact sheet, online and hard copy surveys
	Local residents
	+355 surveys completed
	C

Appendix 3 – Capital works 2012-13 (section C14)

New works - Major New Works

	Project
	Revised Practical Completion Date
	Original Value ($’000)
	Revised Value ($’000)
	Prior Year Expenditure ($’000)
	2012-13 Expenditure ($’000)
	Total Expenditure to Date ($’000)

	Roads ACT and Road Transport

	Cotter Road Duplication – stage 2 – Yarralumla Creek Bridge to Tuggeranong Parkway (Design)
	Sep-13
	1,080
	1,080
	-
	450
	450

	Parliament House Walk
	Aug-13
	100
	100
	-
	-
	-

	Transport for Canberra – West Belconnen Transit Stops and Terminus Improvements (Design)
	Jun-14
	250
	250
	-
	53
	53

	Parks, Conservation and Land

	Red Hill Nature Reserve Remediation (Design)
	Jun-14
	180
	180
	-
	36
	36

	ACTION
	
	
	
	
	
	

	ACTION – Third Major Bus Depot (Feasibility) – GPO
	Jun-14
	201
	201
	-
	8
	8

	ACT NOWaste
	
	
	
	
	
	

	Mugga Lane – Land Fill Extension – stage 5
	Dec-15
	19,850
	19,850
	-
	2,641
	2,641

	Gungahlin – Recycling Drop Off Centre
	Jun-14
	550
	900
	-
	101
	101

	Mugga – Clean Fill Transfer Site – Technical Investigation (Design)
	May-14
	300
	300
	-
	152
	152

	Total Major New Works (excluding the capital upgrade and urban improvement program)
	
	22,511
	22,861
	-
	3,441
	3,441

	CAPITAL UPGRADE PROGRAM 2012-13

	Improved Leachate Treatment and Disposal System – Mugga Lane Resource Management Centre
	Jul-13
	350
	350
	-
	326
	326

	Replacement Lock Security System for Open Space Assets
	Jul-13
	432
	432
	-
	417
	417

	Total capital upgrades program
	-
	782
	782
	-
	743
	743

	URBAN IMPROVEMENT PROGRAM 2012-13

	Transport for Canberra – Barton Bus Station
	Sep-13
	1,500
	1,500
	-
	663
	663

	Red Hill – Astrolabe Street Traffic Management Measures
	Oct-13
	750
	750
	-
	455
	455

	Molonglo Riverside Park – stage 1
	Jun-14
	4,500
	4,500
	-
	355
	355

	Upgrade to Public Toilet Facilities
	Sep-13
	750
	750
	-
	209
	209

	Nicholls – Gundaroo Drive Duplication (Design) – between Mirrabei Drive and Barton Highway
	Aug-13
	1,500
	1,500
	-
	1,302
	1,302

	Transport for Canberra – Belconnen to City Transitway – College Street Section
	Jun-14
	3,000
	3,000
	-
	248
	248

	Transport for Canberra – Walking and Cycling Infrastructure – stage 3
	Jun-16
	5,500
	5,500
	-
	2,172
	2,172

	Transport for Canberra – Bus Stop Upgrades to Disability Standards – stage 2
	Jun-15
	4,500
	4,500
	-
	2,033
	2,033

	Harrison – Horse Park Drive and Mapleton Avenue Intersection Upgrade (Design)
	Aug-13
	308
	308
	-
	277
	277

	Upgrade to Belconnen Dog Park
	Jul-13
	170
	170
	-
	135
	135

	Inner North – Dog Off Leash Park
	Jun-14
	300
	300
	-
	15
	15

	Belconnen Lakeshore – Emu Inlet – stage 2 (Design)
	Jul-13
	250
	250
	-
	234
	234

	Transport for Canberra – Erindale Bus Station (Design)
	Jun-14
	350
	350
	-
	117
	117

	Total urban improvement program
	
	23,378
	23,378
	-
	8,215
	8,215

	Total NEW WORKS
	
	46,671
	47,021
	-
	12,399
	12,399

	WORKS IN PROGRESS 2012-13

	Roads ACT
	
	
	
	
	
	

	Constitution Avenue – GPO
	Jun-15
	42,000
	42,000
	1,411
	1,115
	2,526

	Transport for Canberra – Majura Parkway
	Jun-16
	288,000
	288,000
	11,031
	45,285
	56,316

	Transport for Canberra – City Paths Lighting
	Jun-15
	400
	400
	237
	-
	237

	Transport for Canberra – Public Transport Infrastructure
	Jun-15
	2,000
	2,000
	563
	685
	1,248

	Ashley Drive – stage 1
	Jun-14
	7,000
	7,000
	180
	544
	724

	Transport for Canberra – Parkes Way Widening
	Nov-13
	14,700
	14,700
	2,306
	11,630
	13,936

	Molonglo River Cycle Path
	Dec-13
	280
	280
	-
	287
	287

	Transport for Canberra – Cotter Road Improvements
	Oct-13
	7,150
	7,150
	873
	4,735
	5,608

	Transport for Canberra – Canberra Avenue Bus Priority Measures
	Jun-14
	8,200
	8,200
	443
	811
	1,254

	Transport for Canberra – Park and Ride Facilities
	Jun-14
	4,100
	3,800
	1,745
	535
	2,280

	Transport for Canberra – Gungahlin Town Centre Major Bus Station
	Nov-13
	1,675
	3,325
	373
	752
	1,125

	Gungahlin Drive Extension – stage 2
	Jun-14
	85,500
	81,700
	77,763
	3,515
	81,278

	Parks, Conservation and Land

	Canberra Centenary Trail
	Jun-14
	3,300
	3,300
	259
	1,060
	1,319

	Shopping Centre Upgrade Program – Red Hill and Lyons
	Jun-15
	8,000
	8,000
	2,090
	2,259
	4,349

	Town and District Park Upgrades
	Jun-14
	6,000
	6,150
	3,205
	507
	3,712

	Jerrabomberra Wetlands Infrastructure Improvements
	Jun-14
	2,341
	2,341
	311
	512
	823

	National Arboretum Canberra (Commonwealth Contribution)
	Jun-14
	18,600
	18,600
	1,696
	16,904
	18,600

	Official Opening 2013 – National Arboretum Canberra
	Jun-14
	22,620
	27,776
	20,620
	6,750
	27,370

	Property

	Conservation Management Plans for Heritage Buildings (Feasibility) – GPO
	Jun-14
	800
	800
	317
	66
	383

	Remediation of Fuel Storage Facilities
	Jun-14
	1,000
	1,500
	793
	94
	887

	ACTION

	Transport for Canberra – Woden Bus Depot Upgrade
	Jun-16
	3,666
	3,666
	379
	157
	536

	ACTION – Fuel Facilities at Depots
	Mar-14
	4,383
	6,683
	243
	1,744
	1,987

	ACT NOWaste

	West Belconnen Resource Management Centre Rehabilitation of Landfill Cells
	Jun-15
	2,550
	2,550
	954
	437
	1,391

	Mugga Lane – Rehabilitation of Old Landfill Cells
	Jun-15
	3,100
	3,100
	816
	521
	1,337

	Remediation of West Belconnen Land Fill Borrow Pit
	Jun-16
	2,783
	2,783
	2,149
	612
	2,761

	Extension of the Mugga Lane Resource Management Centre Landfill Cell
	Jun-14
	4,400
	4,400
	1,527
	2,092
	3,619

	Total works in progress
	
	544,548
	550,204
	132,284
	103,609
	235,893

	PHYSICALLY COMPLETE PROJECTS 2012-13

	Fyshwick – Stormwater Augmentation –stage 3 (Design)
	Nov-12
	360
	360
	-
	399
	399

	Transport for Canberra – Barton Bus Station (Design)
	Jun-13
	150
	150
	58
	92
	150

	Kingston – Wentworth Avenue Pavement Upgrade
	Jun-13
	1,000
	1,000
	-
	1,000
	1,000

	Road Pavement Works on Gungahlin Drive
	Jun-13
	1,105
	1,105
	-
	1,105
	1,105

	Continuation of Program to Replace Old Street Light Cabling in Braddon and Turner
	Jun-13
	1,500
	1,500
	-
	1,479
	1,479

	Road Barrier Improvements – Continuation of the Program to Upgrade Selected High Priority Barriers and Bridge Railings on Belconnen Way, Hindmarsh Drive and other Arterial Roads
	Jun-13
	520
	520
	-
	495
	495

	Stormwater Improvement Program – Palmerston, Braddon, Higgins and Reid
	Jun-13
	1,485
	1,485
	-
	1,463
	1,463

	Stormwater Augmentation Program – Campbell
	Jun-13
	405
	405
	-
	399
	399

	Footpath Improvements
	Jun-13
	600
	600
	-
	600
	600

	Cycling, Signage, Footpaths
	Jun-13
	9,200
	9,000
	6,832
	2,179
	9,011

	Transport for Canberra – Major Bus Stops Program
	Jun-13
	1,750
	1,750
	1,171
	580
	1,751

	Belconnen – William Slim Drive Duplication (Design)
	Jun-13
	1,000
	1,000
	-
	974
	974

	Bus Stop Signage to support the Introduction of Real Time Passenger Information across Canberra
	Jun-13
	250
	250
	-
	112
	112

	Road Sealing and Upgrade Program – West Belconnen Resource Management Centre
	Jun-13
	300
	300
	-
	300
	300

	Mugga Lane Resource Management Centre – Future Options (Feasibility) - GPO
	Jun-13
	1,750
	1,174
	210
	926
	1,136

	Upgrade and Reconstruction of Road Infrastructure to Improve Customer Access – Mugga Lane Resource Management Centre
	Jun-13
	300
	300
	-
	300
	300

	West Belconnen Landfill Sullage Pit Remediation
	Jun-13
	800
	800
	673
	114
	787

	Power and Sewer Upgrades – Hume Resource Recovery Estate
	Jun-13
	345
	345
	-
	345
	345

	Water Supply Pipe Upgrade – Mugga Lane Resource Management Centre
	May-13
	100
	100
	-
	101
	101

	Automatic Irrigation System Upgrade for Town and District Parks and Northbourne Avenue
	Jun-13
	300
	300
	-
	300
	300

	Fetherston Gardens Weston (Ex CIT site) Upgrade and Safety Improvement Program
	Jun-13
	500
	500
	-
	500
	500

	Playground Designs and Safety Upgrades
	Jun-13
	1,000
	1,000
	-
	866
	866

	Gate Upgrade – Mulligans Flat Predator Proof Fence
	Jun-13
	220
	180
	-
	147
	147

	Eastern Valley Way Inlet – stage 2 Inlet and Public Realm
	Jun-13
	4,520
	4,670
	1,258
	3,413
	4,671

	Glebe Park Pavement Replacement
	Jun-13
	230
	230
	-
	200
	200

	Upgrading Belconnen Skate Park Toilet Block
	Jun-13
	180
	180
	-
	173
	173

	Lake Ginninderra Foreshore Shore stage 2 (Emu Inlet Upgrade)
	Dec-11
	3,200
	5,645
	5,446
	183
	5,629

	North-South Arterial Road for Molonglo Suburbs
	May-13
	11,000
	34,500
	34,934
	-433
	34,501

	North Weston Pond and Bridge
	Jun-13
	12,000
	55,000
	39,008
	14,231
	53,239

	Transport for Canberra – Northbourne Avenue Bus Priority Measures and Dickson Major Bus Station
	Jun-13
	4,250
	950
	356
	595
	951

	Transport for Canberra – Bike and Ride Facilities
	Sep-12
	700
	700
	438
	26
	464

	Transport for Canberra – Belconnen to City Transitway Stage 1 (Barry Drive and College Street Sectors)
	Mar-13
	7,300
	8,500
	2,933
	5,557
	8,490

	Transport for Canberra – Barry Drive and Clunies Ross Street Intersection Upgrade
	Jan-13
	7,000
	6,260
	5,335
	895
	6,230

	Mugga Lane – Essential Road Infrastructure (Design)
	Jun-13
	930
	930
	-
	910
	910

	ACT New Landfill and Other Studies
	May-13
	2,750
	2,400
	1,183
	1,217
	2,400

	Molonglo Riverside Park Planning (Design)
	Jun-13
	1,900
	1,900
	439
	1,427
	1,866

	Open Space Improvements - Upgrade of Barbeques
	May-13
	800
	800
	346
	423
	769

	Total projects physically complete
	
	81,700
	146,789
	100,620
	43,593
	144,213

	PHYSICALLY AND FINANCIALLY COMPLETE PROJECTS 2012-13

	Duffy – Stormwater Augmentation – stage 1
	Mar-13
	500
	500
	-
	500
	500

	Amaroo – Horse Park Drive and Katherine Avenue Intersection Upgrade (Design)
	Jun-13
	308
	308
	-
	306
	306

	Crace – William Slim Drive and Barton Highway Roundabout Signalisation (Design)
	Nov-12
	120
	120
	-
	120
	120

	Replacement of Aged and Vandalised Public Assets
	Jun-13
	770
	770
	-
	775
	775

	Upgrades Furniture and Bins in Parks and Shopping Centres Across the City
	May-13
	600
	600
	-
	599
	599

	Installation of Safety Fences on the Pedestrian Bridge over Parkes Way Acton and Edinburgh Avenue Mixed Use Bridge over Parkes Way Acton
	Jun-13
	615
	140
	-
	139
	139

	Road Batters Stabilisation
	Jun-13
	250
	350
	-
	352
	352

	Traffic Lights Upgrades – Replacing 70 Incandescent Lanterns with Energy Efficient LED Lanterns
	May-13
	150
	150
	-
	150
	150

	Energy Efficient Lighting – Replacement of Street Lights with Energy Efficient Lights at Chapman, Scullin, Melba and Various Other Suburbs
	Jun-13
	1,875
	1,875
	-
	1,877
	1,877

	Implementation of Recommendations from Investigations of Traffic Management Issues at Various Schools
	May-13
	115
	115
	-
	115
	115

	Implementation of Road and Traffic Management Improvements on Hambidge Crescent in Chisholm, Streeton Drive in Rivett, Copland Drive in Evatt, Sternberg Crescent in Wanniassa and Maribyrnong Avenue in Kaleen
	Mar-13
	225
	225
	-
	225
	225

	Bridge Strengthening to Barry Drive Bridges over Sullivans Creek
	Jun-13
	600
	1,075
	-
	1,046
	1,046

	Design and Implementation of Road Safety Measures in line with the New Road Safety Strategy and the Vision Zero Philosophy at Various Locations across the ACT Road Network
	Jun-13
	250
	250
	-
	250
	250

	Continuation of Arterial Road Lighting of Isabella Drive between Monaro Highway and Coyne Street
	Jun-13
	220
	220
	-
	220
	220

	Tunnel Lighting Upgrade – Parkes Way
	Jun-13
	700
	700
	-
	788
	788

	Infill Lighting in Neighbourhood Developments, including Pathway Lighting
	Jun-13
	215
	345
	-
	268
	268

	Completion of a Water Recycling System and Internal Road Upgrades – Yarralumla Nursery
	Jun-13
	200
	200
	-
	200
	200

	Upgrade Glass House and Plant Hardening Off Area - Yarralumla Nursery
	Jun-13
	135
	135
	-
	135
	135

	Upgrade of Historic Building and Equipment in Support of the Nursery Centenary Celebrations – Yarralumla Nursery
	Jun-13
	250
	320
	-
	318
	318

	Upgrade of Nursery Irrigation System – Yarralumla Nursery
	Jun-13
	250
	180
	-
	180
	180

	Refurbishments of Heritage Properties including Yarralumla Woolshed and the Former Sewer Attendants Cottage – Weston Creek
	Jun-13
	281
	161
	-
	161
	161

	Albert Hall – Upgrade to Main Entrance to Improve Accessibility
	Jun-13
	130
	130
	-
	130
	130

	Grant Cameron Community Centre – Upgrades to Improve Lighting, Energy Efficiency and Electrical Supply
	Jun-13
	300
	300
	-
	300
	300

	Upgrades to Various Government Occupied Properties including Domestic Animal Services and Government Rural Depots
	Jun-13
	285
	385
	-
	388
	388

	Upgrades to Non-Government Occupied Former Depots
	Jun-13
	338
	229
	-
	229
	229

	Removal of Asbestos from ACT Government Buildings
	Jun-13
	300
	300
	-
	300
	300

	Fire Services Upgrades at Various Buildings including Blaxland Centre, Fyshwick Depot and Woden Business Park
	Apr-13
	200
	200
	-
	200
	200

	Plumbing and Drainage Upgrades at Various Locations including Griffith, Domestic Animal Services and Ainslie Depot
	Jun-13
	200
	429
	-
	429
	429

	Improvements and Replacement of Roofs at Various Buildings including the National Convention Centre and Scollay Street Offices at Greenway
	Jun-13
	300
	300
	-
	300
	300

	Security Upgrades to Weighbridge – West Belconnen Resource Management Centre
	Jun-13
	30
	30
	-
	31
	31

	Design and Construction of Upgrades to Visual Amenity and Noise Abatement Screens – Mitchell Resource Management Centre
	May-13
	200
	200
	-
	200
	200

	Birragai Sewerage Upgrade
	May-13
	150
	150
	-
	148
	148

	ACTION – Belconnen Workshop Upgrade
	Jun-13
	260
	260
	-
	256
	256

	ACTION – Passenger Seat Refurbishment
	Jun-13
	320
	320
	-
	320
	320

	ACTION – Tuggeranong Depot Administration Building Upgrade
	Jun-13
	80
	80
	-
	80
	80

	ACTION – Safety Improvements at Bus Stations
	Jan-13
	70
	70
	-
	70
	70

	ACTION – Suburban Driver Amenity Upgrades
	May-13
	60
	60
	-
	60
	60

	ACTION – Replacement of ACTION Bus Driver Seats
	May-13
	175
	175
	-
	175
	175

	ACTION – Belconnen Depot CCTV Upgrade
	Jun-13
	200
	200
	-
	200
	200

	ACTION – Belconnen and Tuggeranong Workshop Office Upgrades
	Jun-13
	200
	200
	-
	200
	200

	ACTION – Bus Engine Overhauls
	May-13
	475
	475
	-
	474
	474

	Kings Highway Upgrade
	Aug-12
	20,000
	15,000
	15,048
	67
	15,115

	Majura and Sutton Road Pavement Rehabilitation
	Nov-12
	2,000
	2,000
	880
	1,120
	2,000

	West Belconnen Intersection Improvements
	Jun-13
	1,500
	1,500
	732
	768
	1,500

	Monaro Highway Duplication (Canberra Avenue to Newcastle Street)
	Sep-12
	18,500
	18,500
	16,128
	2,371
	18,499

	Transport for Canberra – Flemington Road Bus Priority Study (Design)
	Sep-12
	750
	750
	629
	154
	783

	Transport for Canberra – City Path Lighting
	Sep-12
	1,500
	1,500
	1,396
	102
	1,498

	Transport for Canberra – Improvements to City Bus Services and Facilities
	Aug-12
	2,000
	2,000
	557
	1,443
	2,000

	Transport for Canberra – Walking and Cycling Infrastructure
	Jun-13
	1,500
	4,800
	1,484
	3,321
	4,805

	Namadgi P-10 School – Pedestrian Bridge
	Dec-12
	6,000
	4,200
	3,208
	992
	4,200

	Majura – Walking and Cycling Infrastructure Project
	Apr-13
	-
	500
	-
	499
	499

	Transport for Canberra – Erindale Centre Major Bus Station
	Sep-12
	3,150
	300
	195
	105
	300

	Gold Creek Homestead Stabilisation
	Jun-13
	450
	450
	-
	450
	450

	Refurbishment of Albert Hall
	Jun-13
	2,723
	3,223
	3,161
	64
	3,225

	Construction of Workshop Spaces – Hume Resource Recovery Estate
	Jun-13
	1,770
	1,770
	172
	1,598
	1,770

	Strategic Bushfire Management Plan Version 2
	Jun-13
	3,798
	3,798
	1,381
	2,423
	3,804

	The Sanctuary at Tidbinbilla – stage 2
	Jun-12
	2,200
	1,124
	1,054
	54
	1,108

	Invasive Environmental Weed Control – Lake Burley Griffin
	Jun-13
	300
	300
	264
	35
	299

	Restoration of Waterways and Surrounds
	Aug-12
	1,500
	1,500
	1,143
	360
	1,503

	Shade Structures – Existing Playgrounds
	Aug-12
	400
	400
	95
	305
	400

	Park Signs
	Aug-12
	100
	100
	68
	31
	99

	Accessible public toilets
	Jun-13
	1,200
	735
	456
	279
	735

	Public Libraries – Upgrade/Install Security Chutes
	Mar-13
	350
	160
	195
	-34
	161

	Road Safety Measures and Rehabilitation – Pavement Rehabilitation
	Jul-12
	1,310
	1,310
	1,162
	148
	1,310

	Public Transport Infrastructure - Bus Stops
	Jun-12
	395
	395
	375
	22
	397

	ACT NOWaste – Security Upgrades Mugga Lane Resource Management Centre
	Sep-12
	50
	50
	48
	3
	51

	ACT NOWaste – Security Upgrades West Belconnen Resource Management Centre
	Sep-12
	50
	50
	48
	-
	48

	Mulligans Flat Dam Restoration
	Jun-12
	100
	200
	55
	145
	200

	Open Space Improvements –Playground Safety Program
	Oct-12
	1,000
	1,000
	432
	568
	1,000

	Open Space Improvements – Toilet Refurbishment
	Aug-12
	750
	720
	498
	223
	721

	ACTION – Bus Station CCTV connection to Winchester Centre
	Jul-12
	100
	100
	97
	3
	100

	Land Release Program

	Forde – Mulligans Flat Road Extension and Water Quality Control Pond
	Sep-12
	13,500
	16,040
	13,447
	2,593
	16,040

	Total projects physically and financially complete
	-
	101,848
	97,707
	64,408
	33,426
	97,834

	Total Combined Capital Works Program
	-
	774,767
	841,721
	297,312
	193,027
	490,339

	Projects cancelled

	Minor Upgrades to MyWay Centres
	-
	100
	-
	-
	-
	-

	Reconstruction of the Smiths Road Bridge
	-
	560
	-
	6
	-6
	-

	Total projects cancelled
	-
	660
	-
	6
	-6
	-

	Projects transferred from other Directorates

	Molonglo Valley – National Environmental Significance Plan – GPO
	Jun-14
	-
	800
	-
	294
	294

	Total projects transferred to other directorates
	-
	-
	800
	-
	294
	294

	Reconciliation of Funding and Expenditure
	$

	Reconciliation of Total Current Year Financing
	

	Original Capital Works Financing
	266,508

	Add: s16B Rollovers from 2012-13
	7,175

	Add: Commonwealth Grants
	23,614

	Less: Capital Injection not drawn in 2012-13
	-92,759

	Capital Injection from Government per Cash Flow Statement
	204,538

	Reconciliation of Total Current Year Actual Expenditure - Against Financing
	

	Total Current Year Capital Works Expenditure
	195,165

	Add: Expenditure for other Capital Injection Projects
	30,820

	Less: Accruals
	-23,696

	Less: GPO Funded Projects
	2,249

	Capital Injection from Government per Cash Flow Statement
	204,538

	Reconciliation of Total Current Year Actual Expenditure
	

	Total Current Year Capital Works Expenditure
	195,165

	Add: Nation Build Expenditure
	43

	Add: WIP Expenditure for other Capital Injection Projects
	14,346

	Less: Accruals
	-23,696

	Less: GPO Funded Projects
	2,249

	Total Payments from Investing Activities as per Cash Flow Statement
	188,107

Appendix 4 – Government contracting (section C15)

	Output Class
	Business Unit
	Contractor/Consultant
	Description/Reason Contract Let
	Approval Date (Date Contract Let)
	Actual Cost (GST exc) $
	Procurement Type
	Reason for Select Tender

	1-Municipal Services
	ACT NOWaste
	Mooney Joinery
	Weighbridge cleaning services at four different sites, install sleeper wall and roof cleaning at Alderson Place
	Jul-12
	27,471
	Quotations
	N/A

	1-Municipal Services
	ACT NOWaste
	East Coast Revalvers
	Decommissioning of gas bottles and fire extinguishers
	Jul-12
	28,664
	Quotations
	N/A

	1-Municipal Services
	ACT NOWaste
	Weldwise
	Fencing and metal fabrication/steel repairs
	Dec-12
	32,560
	Standing offer arrangement
	N/A

	1-Municipal Services
	ACT NOWaste
	GHD Pty Ltd
	Strategic Asset Management Plan
	Aug-12
	37,900
	Standing offer arrangement
	N/A

	1-Municipal Services
	ACT NOWaste
	Goldsmith Civil and Environmental
	Civil engineering and repairs and maintenance
	Aug-12
	48,765
	Standing offer arrangement
	N/A

	1-Municipal Services
	ACT NOWaste
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Mar-10
	53,118
	Open tender
	N/A

	1-Municipal Services
	ACT NOWaste
	Mastro 5 Design Pty Ltd
	Building maintenance and repairs
	Jun-12
	59,750
	Quotations
	N/A

	1-Municipal Services
	ACT NOWaste
	SEMF Pty Ltd
	Environmental monitoring
	Jun-12
	72,097
	Standing offer arrangement
	N/A

	1-Municipal Services
	ACT NOWaste
	Horizon One Recruitment Pty Ltd
	Contract labour hire
	Mar-10
	111,660
	Open tender
	N/A

	1-Municipal Services
	ACT NOWaste
	Dolomatrix Australia
	Transport and disposal of household hazardous waste
	Apr-11
	148,231
	Open tender
	N/A

	1-Municipal Services
	ACT NOWaste
	ISS Security Pty Ltd
	Weighbridge security services
	Oct-11
	179,218
	Open tender
	N/A

	1-Municipal Services
	ACT NOWaste
	Canberra Sand and Gravel Pty Ltd
	Green waste processing
	Aug-11
	214,356
	Single select
	Continuity of service at current location and assessed as good value for money

	1-Municipal Services
	ACT NOWaste
	Tinys Painting and Home Maintenance
	Bulky waste collection service
	Jun-13
	360,982
	Select tender
	Continuity of service and assessed as good value for money

	1-Municipal Services
	ACT NOWaste
	Corkhill Bros Sales Pty Ltd
	Green waste processing
	Aug-11
	393,215
	Single select
	Continuity of service at current location and assessed as good value for money

	1-Municipal Services
	ACT NOWaste
	Samarkos Earthmoving Pty Ltd
	Resource recovery services at the Mugga Lane Resource Management Centre
	Jun-07
	1,058,806
	Open tender
	N/A

	1-Municipal Services
	ACT NOWaste
	Thiess Services Pty Ltd
	Management services at the Mugga Lane and Mitchell Resource Management Centres and the Hume Materials Recovery Facility
	July 2007 and October 2011
	1,897,884
	Mugga Lane Resource Management Centre by select tender Mitchell Resource Management Centre by Open tender
	Resource Management Centre, no suitable supplier identified following an Open tender process

	1-Municipal Services
	ACT NOWaste
	Remondis Australia Pty Ltd
	Management services at the Mugga Lane and Mitchell Resource Management Centres and the Hume Materials Recovery Facility
	Apr-12
	3,670,559
	Select tender
	Change in company ownership no change to service delivery or contract terms and conditions

	1-Municipal Services
	ACT NOWaste
	Cleanaway
	Domestic waste and recycling collection
	Sep-02
	11,184,944
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	High Access Hire Pty Ltd
	Vehicle hire
	Jul-12
	25,160
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Abbey Plumbing Drainage & Gasfitting
	Plumbing
	Jul-12
	25,948
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Project Lighting Pty Ltd
	Electrical services
	Jul-12
	26,914
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Park Management Systems Pty Ltd
	Consultancy services
	Sep-12
	27,109
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Ilum A Lite Pty Ltd
	Electrical repairs and maintenance
	Jul-12
	27,702
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Network Electrical Solutions Pty Ltd
	Electrical services
	Dec-12
	28,245
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Q Max Pumping Systems
	Repairs and maintenance
	Jul-12
	28,955
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Mount Vital Pty Ltd
	Repairs and maintenance
	Jul-12
	29,427
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Rent A Fence Australia Pty Ltd
	Equipment hire
	Aug-12
	29,447
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	MRB Communications Pty Ltd
	Electrical installations
	Jul-12
	29,576
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Eric Martin and Associates
	Heritage audits
	Jul-12
	30,234
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	The Blind Man Company
	Repairs and maintenance
	Jul-12
	31,486
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Poblete Locksmithing and Maintenance
	Locksmith
	Jul-12
	32,519
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Waco Kwikform Ltd
	Works at Turner Primary
	Jun-13
	32,823
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	LC Hughes and Company Pty Ltd
	Repairs and maintenance
	Jul-12
	33,020
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Central Security Distribution Pty Ltd
	Security
	Jul-12
	33,737
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	J.J. Richards and Sons Pty Ltd
	Cleaning services
	Jul-12
	34,181
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Norris Cleaning Company
	Cleaning services
	Jul-09
	35,605
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Cool Jargon - Language Control Pty Ltd
	Consultancy services
	Aug-12
	35,607
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Clean Air Technologies Act Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	35,739
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Liftcare Liftworks Pty Ltd
	Lift consultant
	Jul-12
	35,760
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Godfrey Hirst Australia Pty Ltd
	Carpet installation
	Jul-12
	35,972
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Cleanaway
	Waste removal
	Jul-12
	37,983
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	THCS ACT Pty Ltd
	Electrical consultancy services
	Jul-12
	38,690
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Brindabella Contractors Pty Ltd
	Civil engineering
	Jul-12
	39,437
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ISS Washroom Services
	Cleaning services
	Jul-07
	39,895
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Dale and Hitchcock Civil Engineering and Landscaping
	Building repairs and maintenance
	Jul-12
	40,155
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Faraj Cleaning Services
	Cleaning services
	Jul-07
	40,725
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Condor Cleaning Pty Ltd
	Cleaning services
	Jul-07
	42,419
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Shane’s Glass
	Glaziers
	Jul-12
	42,758
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Treeworks (ACT/NSW) Pty Ltd
	Horticultural services
	Jul-12
	42,989
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Territory Turf and Horticulture
	Landscaping
	Jul-12
	44,548
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Capital Lines and Signs
	Pavement marking projects
	Jul-12
	46,197
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Hydro Industries Pty Ltd
	Chemicals and legionella testing
	Jul-12
	47,539
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Transform Building Solutions
	Building repairs and maintenance
	Jul-12
	48,043
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Regent Personnel Pty Ltd
	Contract labour hire
	Jul-12
	50,012
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Cord Civil Pty Ltd
	Construction Project
	May-13
	50,263
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Southern Sullage Service
	Plumbing
	Jul-12
	50,335
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Access Lock and Key
	Locksmith
	Jul-12
	51,314
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ACT Tree Felling
	Horticultural services
	Jul-12
	53,250
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Intravision Pty Ltd
	Electrical services
	Jul-12
	54,364
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Forpark Australia
	Playground maintenance
	Jul-12
	56,091
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Summers Glass
	Glaziers
	Jul-12
	56,562
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Morgans Group Pty Ltd
	Cleaning services
	Jul-12
	57,782
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Ruckschloss Consulting Pty Ltd
	Architectural services
	Jul-12
	58,330
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Roofsafe T Systems Pty Ltd
	Building repairs and maintenance
	Jul-12
	58,540
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	King Air Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	62,469
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Thirlston Floor Coverings
	Carpet installation
	Jul-12
	62,953
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Summit LED Energy Australia Ltd T/A EO Lighting
	Electrical repairs and maintenance
	Jul-12
	63,948
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Paul Abbey Constructions Pty Ltd
	Building repairs and maintenance
	Jul-12
	65,026
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ABE Fire Protection Pty Ltd
	Fire protection services
	Dec-11
	66,114
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Weldwise
	Repairs and maintenance
	Jul-12
	66,474
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Thermal and Mechanical Appliances
	Heating, ventilation and cooling
	Jul-12
	66,487
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Prestige Paving and Landscaping
	Landscaping
	Jul-12
	67,451
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Rovera Scaffolding
	Equipment hire
	Jul-12
	67,867
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Dorma Automatics Pty Ltd
	Security services
	Feb-13
	69,361
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Canopy Tree Experts
	Horticultural services
	Jul-12
	72,080
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Canscape
	Horticultural services
	Jul-12
	72,836
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Norman Disney and Young
	Repairs and maintenance
	Jul-12
	73,235
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ACT Fast Glass
	Glaziers
	Jul-12
	73,656
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	The Playground People
	Playground maintenance
	Jul-12
	73,706
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Robin Dodds Electrical
	Electrical repairs and maintenance
	Jul-12
	74,131
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Horizon Coatings (Act) Pty Ltd
	Repairs and maintenance
	Apr-13
	75,644
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Philip Leeson Architects Pty Ltd
	Architectural services
	Jul-12
	75,645
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Ecowise
	Building repairs and maintenance
	Jul-12
	77,890
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Hirac Safety Services Pty Ltd
	Contract labour hire
	Jul-12
	80,039
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	GHD Pty Ltd
	Structural engineers
	Jul-12
	80,955
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	City Group Pty Ltd
	Cleaning services
	Jul-07
	81,457
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Nausiti Pty Ltd
	Building repairs and maintenance
	Jul-12
	81,700
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Landscape Direct
	Landscaping
	Jul-12
	82,551
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Perimetech Pty Ltd
	Fencing
	Jul-12
	83,239
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Cercol Construction Services Pty Ltd
	Building repairs and maintenance
	Jul-12
	83,566
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Berkeley Challenge Pty Ltd
	Cleaning services
	Jul-07
	84,394
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Hydromatic Pty Ltd
	Repairs and maintenance
	Jul-12
	86,600
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Cityscape Horticulture and Arboriculture
	Horticultural services
	Jul-12
	86,939
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Bellchambers Asbestos Removal
	Asbestos removal
	Jul-12
	90,071
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	John Skurr Consulting Engineers Pty Ltd
	Engineering services
	Jul-12
	92,035
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Stephen Y Sih
	Electrical consultancy services
	Jul-12
	95,650
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	City Reflection Property Management
	Cleaning services
	Jul-07
	96,208
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Spotless Facility Services Pty Ltd
	Cleaning services
	Jan-13
	96,814
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Programmed Maintenance Services Pty Ltd
	Building repairs and maintenance
	Jul-12
	98,581
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Daintree Electronics Pty Ltd
	Security services
	Jul-12
	101,591
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	A and A Contractors Pty Ltd
	Construction Project
	Jul-12
	101,764
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Northrop Consulting Engineers
	Engineering services
	Jul-12
	105,867
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	J & W Electrical Pty Ltd
	Electrical repairs and maintenance
	Jul-12
	114,299
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Australian Lock Company Pty Ltd
	Locksmith
	Jul-12
	115,700
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Australian Pest Control Pty Ltd
	Pest control services
	Jul-12
	117,856
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Peter Allan Smith
	Consultancy services
	Jul-12
	118,415
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Fibre Tech Surface Care
	Cleaning services
	Jul-09
	122,238
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Sphere Projects Pty Ltd
	Building repairs and maintenance
	Jul-12
	124,946
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Ambride
	Refrigeration and air conditioning
	Jul-12
	128,753
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Sure Safe
	Roof safety installers
	Jul-12
	129,311
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Gabler Electrical Services
	Electrical repairs and maintenance
	Jul-12
	130,210
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Paul Barnett Design Group Pty Ltd
	Consultancy services
	Jul-12
	132,257
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Larkin Industries
	Mechanical consultants
	Jul-12
	134,281
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Alpine Airconditioning and Electrical Contractors Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	134,396
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Sita Environmental Solutions
	Waste removal
	Jul-12
	136,851
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Pink Hygiene Solutions
	Cleaning services
	Aug-06
	140,109
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Hawker Roofing
	Repairs and maintenance
	Jun-13
	145,700
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Q Commercial Carpets Pty Ltd
	Carpet installation
	Jul-12
	145,940
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Transact Capital Communications Pty Ltd
	Communications
	Jul-12
	148,957
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Vogue Pergolas Canberra Pty Ltd
	Various Construction
	Dec-12
	149,386
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Nautilus Refrigeration and Air Conditioning
	Refrigeration and air conditioning
	Jul-12
	163,695
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Budget Carpet Care
	Carpet installation
	Jul-12
	165,350
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Canberra Air Conditioning Services Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	168,449
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Jul-12
	168,505
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Out and About Landscapes
	Landscaping
	Jul-12
	172,927
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Scandia Flooring Pty Ltd
	Carpet installation
	Jul-12
	176,085
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Bright Lights Electrical
	Electrical repairs and maintenance
	Apr-08
	180,450
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Rolfe Property Services Pty Ltd
	Cleaning services
	Dec-10
	182,075
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	A B P Landscapes
	Landscaping
	Jul-12
	185,506
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Control and Electric Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	189,101
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Radmo Constructions Pty Ltd
	Building repairs and maintenance
	Jul-12
	191,241
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Existing Buildings Group Pty Ltd
	Building repairs and maintenance
	Jul-12
	194,277
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Don’t Panic Plumbing
	Plumbing
	Jul-12
	201,268
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Pearson Sullivan Constructions Pty Ltd
	Landscaping
	May-13
	211,285
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ACT Electrics Pty Ltd
	Electrical repairs and maintenance
	Jul-12
	213,379
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Affinity Electrical Technologies
	Electrical repairs and maintenance
	Jul-12
	252,855
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Contour Constructions
	Various construction
	Oct-12
	269,384
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Freds Express Cleaning Service
	Cleaning services
	Jul-07
	282,224
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Haden Engineering Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	328,374
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	PAES Group Pty Ltd
	Electrical repairs and maintenance
	Jul-12
	328,584
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Steve Coombe
	Fire protection services consultant
	Jul-12
	338,000
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Wilson Parking Pty Ltd
	Security services
	Jul-12
	380,627
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	ISS Facility Services Australia Ltd
	Cleaning services
	Jun-10
	391,729
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Sewer Services Pty Ltd
	Plumbing
	Jul-12
	395,420
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Ozbestos Pty Ltd
	Asbestos removal
	Jul-12
	395,572
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Pro Plumbing and Gasfitting
	Plumbing
	Jul-12
	407,525
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Colda Constructions
	Building repairs and maintenance
	Jul-12
	426,075
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Tyco Australia Pty Ltd
	Fire services
	Nov-07
	458,953
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	J & E Carpentry Pty Ltd
	Building repairs and maintenance
	Jul-12
	486,596
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Robson Environmental
	Hazmat services
	Jul-12
	488,488
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	AHI-Carrier (Australia) Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	494,623
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Mindal Constructions
	Building repairs and maintenance
	Jul-12
	504,141
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Scenic Group Pty Ltd
	Building repairs and maintenance
	Jul-12
	511,024
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Magro Constructions Pty Ltd
	Building repairs and maintenance
	Jul-12
	517,671
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Capital Boiler and Burner Services Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	521,466
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	SG Fleet Australia Pty Ltd
	Vehicle lease and fleet management services
	Jul-12
	555,210
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Wireworks 4 U Pty Ltd
	Repairs and maintenance
	Aug-12
	584,165
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Spevans Enterprises Pty Ltd
	Building repairs and maintenance
	Jul-12
	595,644
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Hirotec Maintenance Pty Ltd
	Heating, ventilation and cooling
	Jul-12
	631,497
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	International Asbestos Removal Pty Ltd
	Asbestos removal
	Jul-12
	720,365
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Thyssenkrupp Elevator
	Lift repairs and maintenance
	Jul-07
	799,360
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	General Lighting Services Monaro
	Lighting and electrical repairs and maintenance
	Sep-07
	843,256
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Leaves Away Pty Ltd
	Landscaping
	Jul-12
	909,648
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Environmental Plumbing Solutions Australia Pty Ltd
	Plumbing
	Jul-12
	933,047
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Monarch Building Solutions Pty Ltd
	Building repairs and maintenance
	Jul-12
	1,001,027
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Drain King ACT Pty Ltd
	Plumbing
	Jul-12
	1,107,498
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	Pyrosolv Pty Ltd
	Fire protection services
	Jul-12
	1,229,877
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	National Cleaning Services Australia Pty Ltd
	Cleaning services
	Aug-09
	1,493,318
	Open tender
	N/A

	2-Enterprise Services
	ACT Property Group
	Aris Building Services Pty Ltd
	Building repairs and maintenance
	Jul-12
	1,599,998
	Quotations
	N/A

	2-Enterprise Services
	ACT Property Group
	SMI Group Pty Ltd
	Fire protection services
	Jul-12
	2,289,495
	Open tender
	N/A

	1-Municipal Services
	ACTION
	Motorola Solutions Australia Pty Ltd
	Maintenance and repair of communication equipment
	Mar-12
	96,418
	Open tender
	N/A

	1-Municipal Services
	ACTION
	Deanes Buslines Pty Ltd
	Rural bus services
	Dec-10
	111,405
	Open tender
	N/A

	1-Municipal Services
	ACTION
	Fleet Environment Pty Ltd
	Emissions testing
	Dec-12
	194,545
	Single select
	N/A

	1-Municipal Services
	ACTION
	Aurion
	Provision of human resources and payroll related services
	Aug-10
	212,099
	Single select
	Specialist skills and experience

	1-Municipal Services
	ACTION
	City Group Pty Ltd
	Cleaning services
	Jun-07
	215,072
	Open tender
	N/A

	1-Municipal Services
	ACTION
	KEIRS Group of Companies
	Rural bus services
	Dec-10
	406,945
	Open tender
	N/A

	1-Municipal Services
	ACTION
	SG Fleet Australia Pty Ltd
	Vehicle lease and fleet management services
	Apr-09
	599,915
	Open tender
	N/A

	1-Municipal Services
	Business Enterprises
	The Australia and New Zealand School of Government
	Staff training
	Feb-13
	38,900
	Single select
	N/A

	1-Municipal Services
	Canberra Connect
	Telstra Corporation Ltd
	ACT Government entry in white pages
	Jan-13
	67,238
	Single select
	N/A

	1-Municipal Services
	Canberra Connect
	Oracle Corporation Australia Pty Ltd
	Website support
	Jun-11
	77,767
	Single select
	N/A

	1-Municipal Services
	Canberra Connect
	Chubb Security Services Ltd
	Cash delivery and collection services
	Jul-09
	191,407
	Open tender
	N/A

	1-Municipal Services
	Canberra Connect
	Manpower Services Australia Pty Ltd
	Contract labour hire
	Mar-10
	295,864
	Open tender
	N/A

	1-Municipal Services
	Canberra Connect
	Kelly Services Australia Ltd
	Contract labour hire
	Mar-10
	459,833
	Open tender
	N/A

	1-Municipal Services
	Canberra Connect
	Effective People Pty Ltd
	Contract labour hire
	Mar-10
	744,889
	Open tender
	N/A

	1-Municipal Services
	Canberra Connect
	Regent Personnel Pty Ltd
	Contract labour hire
	Mar-10
	949,817
	Open tender
	N/A

	1-Municipal Services
	Canberra Connect
	Staffing and Office Solutions Pty Ltd
	Contract labour hire
	Mar-10
	1,730,497
	Open tender
	N/A

	2-Enterprise Services
	Capital Linen Service
	Kannegiesser Australia
	Laundry maintenance services - servicing and parts
	Jul-07
	44,986
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	Jensen Laundry Systems Australia Pty Ltd
	Laundry maintenance services - servicing and parts
	Jul-12
	73,771
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	Mosaic Recruitment Pty Ltd
	Contract labour hire
	Jul-12
	90,940
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	Colleys Drycleaning Maintenance
	Laundry maintenance services
	Jul-07
	97,253
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	Capital Boiler and Burner Services Pty Ltd
	Laundry maintenance services
	Jul-12
	107,978
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	SG Fleet Australia Pty Ltd
	Vehicle lease and fleet management services
	Apr-09
	121,739
	Open tender
	N/A

	2-Enterprise Services
	Capital Linen Service
	Jobwire
	Contract labour hire
	Jul-12
	795,409
	Quotations
	N/A

	2-Enterprise Services
	Capital Linen Service
	Skilled Engineering Ltd
	Contract labour hire
	Jul-12
	1,305,482
	Quotations
	N/A

	1-Municipal Services
	City Services
	Ecoway Aust Pty Ltd
	Mowing and water tanker hire
	Oct-10
	25,860
	Open tender
	N/A

	1-Municipal Services
	City Services
	Woodchuck Landscape Systems
	Tree maintenance equipment servicing and repairs
	Jul-12
	25,861
	Quotations
	N/A

	1-Municipal Services
	City Services
	Citywide Service Solutions Pty Ltd
	Tree planting
	Jun-11
	26,750
	Open tender
	N/A

	1-Municipal Services
	City Services
	Parry Plumbing and Irrigation Services Pty Ltd
	Plumbing repairs and maintenance at various urban locations
	Jul-12
	27,832
	Quotations
	N/A

	1-Municipal Services
	City Services
	Techni-Clean Australia
	Removal of graffiti from ACT Government assets
	Mar-12
	29,772
	Open tender
	N/A

	1-Municipal Services
	City Services
	Waterland Pty Ltd
	Maintenance and testing of plumbing infrastructure including irrigation systems in urban parks
	Jul-12
	30,547
	Quotations
	N/A

	1-Municipal Services
	City Services
	Green Waste Australia Pty Ltd
	Process woody debris from Molonglo River
	Jul-12
	32,400
	Quotations
	N/A

	1-Municipal Services
	City Services
	S1 Security One ACT
	Security monitoring and locking gates and public toilets at parks and depots
	Oct-08
	33,784
	Open tender
	N/A

	1-Municipal Services
	City Services
	Charman Earthmoving and Heavy Haulage Pty Ltd
	Haulage services for abandoned vehicles
	Jul-12
	34,688
	Quotations
	N/A

	1-Municipal Services
	City Services
	Manpower Services Australia Pty Ltd
	Contract labour hire
	Mar-10
	35,011
	Open tender
	N/A

	1-Municipal Services
	City Services
	Bellarine Tree Services Pty Ltd
	Removal of dead trees, plant hire and stump removal
	May-10
	35,750
	Open tender
	N/A

	1-Municipal Services
	City Services
	Don’t Panic Plumbing
	Plumbing repairs and maintenance at various urban locations
	Jul-12
	38,576
	Quotations
	N/A

	1-Municipal Services
	City Services
	Bayldon Agriculture Pty Ltd
	Horticultural plant and equipment repairs and maintenance
	Jul-12
	38,990
	Quotations
	N/A

	1-Municipal Services
	City Services
	Provincial Landscapes
	Tree planting and supply of trees
	Nov-12
	39,913
	Open tender
	N/A

	1-Municipal Services
	City Services
	Iwink
	Repair to urban assets at various locations
	Jul-12
	44,255
	Quotations
	N/A

	1-Municipal Services
	City Services
	Treeworks (ACT/NSW) Pty Ltd
	Tree planting
	Nov-12
	46,011
	Open tender
	N/A

	1-Municipal Services
	City Services
	Randstad Pty Ltd
	Contract labour hire
	Mar-10
	50,153
	Open tender
	N/A

	1-Municipal Services
	City Services
	Security 1 (ACT) Pty Ltd
	Security monitoring, locking gates and toilets at parks and depots
	Oct-08
	55,522
	Open tender
	N/A

	1-Municipal Services
	City Services
	Ecowise
	Electrical works on urban infrastructure
	Jul-12
	57,783
	Quotations
	N/A

	1-Municipal Services
	City Services
	XCS Consulting Pty Ltd
	European wasp awareness and insect identification service
	Sep-08
	58,880
	Open tender
	N/A

	1-Municipal Services
	City Services
	Ford Earthmoving
	Machinery services for Floriade
	Jul-12
	72,333
	Quotations
	N/A

	1-Municipal Services
	City Services
	JT and NC Emery
	Water tanker hire for watering young trees
	Sep-10
	74,191
	Open tender
	N/A

	1-Municipal Services
	City Services
	LSI Consulting Pty Ltd
	Business process review
	Jul-12
	74,400
	Single select
	N/A

	1-Municipal Services
	City Services
	Allstaff Australia Ltd
	Contract labour hire
	Mar-10
	77,040
	Open tender
	N/A

	1-Municipal Services
	City Services
	Sita Environmental Solutions
	Emptying hoppers at sportsgrounds and depots
	Jul-10
	85,564
	Open tender
	N/A

	1-Municipal Services
	City Services
	24/7 Facility Services Pty Ltd
	Cleaning of bus interchange
	Jun-07
	90,650
	Open tender
	N/A

	1-Municipal Services
	City Services
	Canscape
	Tree stump cutting
	Oct-09
	91,859
	Open tender
	N/A

	1-Municipal Services
	City Services
	Mag Welding Services Pty Ltd
	Repairs to park infrastructure and horticultural maintenance equipment
	Jul-12
	96,448
	Quotations
	N/A

	1-Municipal Services
	City Services
	KD Carratt
	Urban tree maintenance services plant and equipment hire
	Nov-07
	116,642
	Open tender
	N/A

	1-Municipal Services
	City Services
	Plateau Tree Service
	Tree removal
	Jul-12
	118,345
	Open tender
	N/A

	1-Municipal Services
	City Services
	Dabakala Pty Ltd
	Cleaning, maintenance and repair of electric and gas barbeques
	Sep-06
	141,894
	Open tender
	N/A

	1-Municipal Services
	City Services
	Custom Made Landscapes
	Construct flower beds, plant bulbs and annuals at Floriade
	Nov-10
	162,471
	Open tender
	N/A

	1-Municipal Services
	City Services
	Out and About Landscapes
	Drainage and planting beds at Floriade
	Dec-11
	174,945
	Open tender
	N/A

	1-Municipal Services
	City Services
	J D Upton
	Water tanker hire for watering young trees
	Jul-10
	175,650
	Open tender
	N/A

	1-Municipal Services
	City Services
	McMahon’s Lawn Turf and Maintenance Pty Ltd
	Installation of gates, fences and barriers. Site preparation and installation of turf
	Mar-10
	178,571
	Open tender
	N/A

	1-Municipal Services
	City Services
	Treescape Australasia Pty Ltd
	Tree removal
	Jul-12
	231,362
	Open tender
	N/A

	1-Municipal Services
	City Services
	Manpower Services Australia Pty Ltd
	Contract labour hire
	Mar-10
	233,853
	Open tender
	N/A

	1-Municipal Services
	City Services
	Koomarri Association
	Contract labour hire
	Jul-09
	251,207
	Single select
	The provider was best able to source applicants suitable for the work to be undertaken

	1-Municipal Services
	City Services
	Ecoway Aust Pty Ltd
	Water tanker hire for watering young trees
	Oct-10
	264,239
	Open tender
	N/A

	1-Municipal Services
	City Services
	J A Flew and L Skein
	Dryland mowing services
	Mar-12
	273,555
	Open tender
	N/A

	1-Municipal Services
	City Services
	Dan and Dan Landscaping Pty Ltd
	Tree planting
	May-11
	322,205
	Open tender
	N/A

	1-Municipal Services
	City Services
	Sapphire Coast Tree Service and Tower Hire
	Tree maintenance services plant and equipment hire
	Mar-12
	375,341
	Open tender
	N/A

	1-Municipal Services
	City Services
	Brindabella Irrigation and Plumbing
	Maintenance and testing of plumbing infrastructure including irrigation systems in urban parks
	Sep-10
	410,245
	Open tender
	N/A

	1-Municipal Services
	City Services
	Canberra Mowing Pty Ltd
	Dryland mowing services
	Feb-12
	447,382
	Open tender
	N/A

	1-Municipal Services
	City Services
	Allstaff Australia Ltd
	Contract labour hire
	Mar-10
	614,045
	Open tender
	N/A

	1-Municipal Services
	City Services
	Landscape Direct
	Urban tree maintenance services plant and equipment hire
	Dec-11
	716,323
	Open tender
	N/A

	1-Municipal Services
	City Services
	Canberra Horticulture Pty Ltd
	Horticultural maintenance, cleaning services and management of graffiti on public assets
	Aug-07
	1,889,350
	Open tender
	N/A

	1-Municipal Services
	City Services
	Landscape Direct
	Horticultural maintenance and cleaning services in the Woden/Weston region
	May-07
	2,860,201
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Lau and Partners Pty Ltd
	Oracle database IAMS support
	Apr-06
	26,136
	Select tender
	N/A

	1-Municipal Services
	Directorate Services
	Fresh Coaching and Training
	Induction Program
	Nov-12
	29,315
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	People Dynamics
	Staff training
	Feb-13
	37,145
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Micromex Research
	Customer satisfaction surveys
	Dec-08
	39,946
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Marsh Pty Ltd
	Motor vehicle and equipment insurance
	Oct-12
	50,100
	Standing offer arrangement
	N/A

	1-Municipal Services
	Directorate Services
	Pronto Hosted Services Pty Ltd
	Provision of externally hosted site
	Aug-12
	54,050
	Quotations
	N/A

	1-Municipal Services
	Directorate Services
	Bill Ross and Associates Pty Ltd
	TAMS Asset Management process review
	Sep-12
	67,000
	Quotations
	N/A

	1-Municipal Services
	Directorate Services
	Price Waterhouse Coopers
	Internal audit services
	Jan-10
	79,870
	Standing offer arrangement
	N/A

	1-Municipal Services
	Directorate Services
	Staffing and Office Solutions Pty Ltd
	Contract labour hire
	Sep-12
	80,074
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Jun-12
	88,204
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Oakton Services Pty Ltd
	Internal audit services
	Sep-08
	89,834
	Standing offer arrangement
	N/A

	1-Municipal Services
	Directorate Services
	Excelerated Consulting Pty Ltd
	Financial systems support and training
	Jun-08
	105,729
	Single select
	N/A

	1-Municipal Services
	Directorate Services
	Axiom Associates
	Internal audit services
	Sep-08
	109,960
	Standing offer arrangement
	N/A

	1-Municipal Services
	Directorate Services
	Kelly Services Australia Ltd
	Contract labour hire
	Mar-10
	113,293
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Bentley Systems Pty Ltd
	Integrated Asset Management System licences and support
	Aug-10
	126,558
	Single select
	N/A

	1-Municipal Services
	Directorate Services
	SMEC
	Stormwater inspections
	Dec-12
	140,534
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	Pronto Software Pty Ltd
	Setup of hosted software
	Aug-12
	169,100
	Quotations
	N/A

	1-Municipal Services
	Directorate Services
	Westpac Banking Corporation
	Vehicle lease finance
	Jun-10
	1,972,786
	Open tender
	N/A

	1-Municipal Services
	Directorate Services
	SG Fleet Australia Pty Ltd
	Vehicle lease and fleet management services
	Apr-09
	7,698,138
	Open tender
	N/A

	1-Municipal Services
	Libraries ACT
	Micromex Research
	Library survey
	Nov-12
	29,800
	Quotations
	N/A

	1-Municipal Services
	Libraries ACT
	Directcomms Pty Ltd
	SMS notice service
	Jun-12
	31,184
	Quotations
	N/A

	1-Municipal Services
	Libraries ACT
	Regent Personnel Pty Ltd
	Contract labour hire
	Mar-10
	36,523
	Open tender
	N/A

	1-Municipal Services
	Libraries ACT
	Tutoring Australasia Pty Ltd
	Licensing of online resource
	Jul-12
	40,150
	Quotations
	N/A

	1-Municipal Services
	Libraries ACT
	Yellow Edge Pty Ltd
	Training
	Jul-12
	40,222
	Quotations
	N/A

	1-Municipal Services
	Libraries ACT
	Pickwick Cleaning Services
	Cleaning services
	Oct-07
	54,691
	Open tender
	N/A

	1-Municipal Services
	Libraries ACT
	National Library of Australia
	Interlibrary loans
	Jul-12
	75,727
	Single select
	N/A

	1-Municipal Services
	Libraries ACT
	FE Technologies
	Radio frequency identification device maintenance
	Mar-09
	183,022
	Open tender
	N/A

	1-Municipal Services
	Libraries ACT
	Manpower Services Australia Pty Ltd
	Contract labour hire
	Mar-10
	392,447
	Open tender
	N/A

	1-Municipal Services
	Libraries ACT
	Informed Sources Pty Ltd
	Contract labour hire
	Mar-10
	942,220
	Open tender
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Coordinate Group Pty Ltd
	Promotional and information materials
	Jul-12
	25,590
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Wilson Parking Pty Ltd
	Security services
	Jul-12
	34,487
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Ledanta Bonsai Nursery
	Contract labour hire and consultant services
	Jul-12
	47,848
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Mark M Richardson
	Tree management professional advice and interpretative services
	Jul-12
	57,568
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Capital Lines and Signs
	Internal signage
	Jul-12
	71,788
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Mar-10
	73,125
	Open tender
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Bowie Bonsai Pty Ltd
	Support volunteers providing visitor services and maintain the Bonsai collection
	Jul-12
	120,985
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Earlybird Marketing and Events
	Event management services
	Jul-12
	135,545
	Quotations
	N/A

	1-Municipal Services
	National Arboretum Canberra
	Burgess Horticultural Services
	Horticultural maintenance services
	Jan-11
	1,101,880
	Open tender
	N/A

	1-Municipal Services
	Parks and City Services
	Creative Safety Initiatives Pty Ltd
	Compliance training for temporary traffic management
	Jul-12
	33,527
	Quotations
	N/A

	1-Municipal Services
	Parks and City Services
	CIT Solutions
	Compliance and government skills training
	Jul-12
	39,042
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and City Services
	Australian Centre for Environmental Compliance
	Compliance training
	Jul-12
	40,320
	Quotations
	N/A

	1-Municipal Services
	Parks and City Services
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Mar-10
	71,890
	Open tender
	N/A

	1-Municipal Services
	Parks and City Services
	Lemke Timber Training Pty Ltd
	Chainsaw training for horticultural maintenance, fire preparedness and fire fuel management programs
	Jun-09
	99,470
	Open tender
	N/A

	1-Municipal Services
	Parks and City Services
	Techni-Clean Australia
	Removal of graffiti from ACT Government assets
	Mar-12
	246,808
	Open tender
	N/A

	1-Municipal Services
	Parks and City Services
	Canberra Horticulture Pty Ltd
	Removal of graffiti from ACT Government assets
	Dec-11
	328,567
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	888 Abundance Pty Ltd
	Scribing services
	Jul-12
	25,814
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	GM Mobile Mechanical Repairs
	Installation, removal and repair of emergency vehicle equipment and signage
	Jul-12
	26,077
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Andy McGrath Electrical
	Electrical works on rural infrastructure
	Jul-12
	26,459
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Works Plumbing Services
	Installation and repair of water troughs
	Jul-12
	26,585
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Makintrax Australia
	Walking track upgrades and installation of infrastructure at nature parks and reserves
	Jul-12
	27,009
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Peter Erland
	Feral animal management services
	Sep-10
	27,045
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Blayney Airfarmers Pty Ltd
	Weed control services
	Jul-12
	27,673
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Canscape
	Tree stump cutting
	Dec-11
	28,864
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Fyshwick Outdoor Power Centre
	Repair, service and replacement of minor plant and equipment
	Jul-12
	29,374
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Timothy Portas
	Veterinary services
	Jul-12
	29,673
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	J and M Kennedy
	Fencing services in rural areas and reserves
	Mar-10
	29,691
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Cleanaway
	Waste collection and removal services
	Jul-12
	33,646
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Baxter Engineering ACT Pty Ltd
	Restoration of Chopper roller
	Jul-12
	34,022
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Screenmakers Pty Ltd
	Signage and marker installation in rural areas
	Jul-12
	39,055
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	NP and MM Clancy Partnership
	Storm damage recovery works on gates and fencing
	Mar-10
	41,260
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Southern Sullage Service
	Waste collection services from various reserves and rural locations
	Jul-12
	42,275
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Sun Plumbing
	Plumbing repairs and maintenance at various rural locations
	Jul-12
	43,199
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Effective People Pty Ltd
	Contract labour hire
	Mar-10
	47,911
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Bulk Water Alliance Joint Venture
	Reinforced concrete culverts
	Jul-12
	50,775
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Hewatt Earthworks Pty Ltd
	Infrastructure works in rural areas
	Jul-12
	51,009
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Capital Weed Control
	Weed control services
	Jul-12
	51,992
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	McMahon’s Earthmoving Pty Ltd
	Riparian restoration and installation of erosion control measures
	Jul-12
	52,818
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Greening Australia Capital Region Ltd
	Woodland restoration
	Jul-12
	54,483
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Tuggeranong Irrigation and Plumbing
	Irrigation installation and repair at various rural locations
	Jul-12
	55,367
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Conservation Volunteers Australia
	Pine wilding removal and weeding, mulching and planting works in various locations
	Jul-12
	56,500
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	NP and MM Clancy Partnership
	“Fencing services in rural areas and reserves”
	Mar-10
	63,312
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Frozpak Food Services Pty Ltd
	Food supplies for Tidbinbilla and Birrigai
	Jul-12
	64,035
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Market Attitude Research Services
	Usage and satisfaction survey on public sportsgrounds, parks, recreation areas, reserves and the open space system
	May-12
	64,167
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	CSIRO
	Image data and advice
	Jul-12
	66,364
	Single select
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Regional Wholesale Fruit Markets Canberra
	Food supplies for Tidbinbilla and Birrigai
	Jul-12
	71,626
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Hunter Land Management Pty Ltd
	Rabbit control
	Jul-12
	74,265
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Eco Logical Australia Pty Ltd
	Vegetation Survey
	Jul-12
	75,520
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Environmental & Agricultural Services Pty Ltd
	Weed control services
	Jul-12
	87,760
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Specialised Construction of Protected Environments Pty Ltd
	Storm damage recovery works, miscellaneous repairs and maintenance on rural infrastructure
	Jul-12
	105,400
	Select tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Dale and Hitchcock Civil Engineering and Landscaping
	Storm damage recovery works
	Jul-12
	131,195
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Feral Management Pty Ltd
	Rabbit control
	Jul-12
	131,416
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	McLachlan and Sons
	Weed spraying at various parks, reserves and rural locations
	Feb-09
	134,135
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Southern Sons Rural Contractors Pty Ltd
	Weed spraying at various parks, reserves and rural locations
	Jul-12
	139,884
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Core Enviro Solutions
	Weed control services
	Jul-08
	148,612
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Southern Weed Management
	Weed control at the Lower Cotter Catchment, Molonglo River and various rural locations
	Jul-12
	156,018
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Programmed Maintenance Services Pty Ltd
	Fire fuel management services
	Mar-12
	157,929
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Forest Air Helicopters Australia
	Supply and application of fertiliser to pine plantations
	Mar-08
	168,511
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Willow and Environmental Management Services
	Weed and willow control at various locations
	Jul-12
	172,477
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Landscape Direct
	Dryland and rural roadside mowing
	Feb-12
	173,909
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Cord Civil Pty Ltd
	Desalis Cemetery restoration and Mount Ginini rehabilitation
	Jul-12
	181,637
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Makintrax Australia
	Storm damage recovery works on trails and track
	Jul-12
	200,602
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Greening Australia Capital Region Ltd
	Restoration works in the Lower Cotter Catchment and Murrumbidgee River Corridor
	Aug-09
	214,400
	Single select
	Expert advice, suitable equipment, materials and ability to co-ordinate a volunteer network supporting delivery of services

	1-Municipal Services
	Parks and Conservation Service
	Conservation Volunteers Australia
	Management of the Tidbinbilla Volunteer Interpreter Program
	Mar-09
	261,925
	Single select
	Ability to co-ordinate a volunteer network supporting delivery of services

	1-Municipal Services
	Parks and Conservation Service
	Australian Regional Investments
	Removal and processing of tree debris from ACT waterways
	Jul-12
	267,090
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Blueline Plant Hire
	Seasonal plant and operator hire for maintenance of fire trails and rural access roads
	Nov-07
	270,730
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Mar-10
	271,624
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Mark Guyer Earthworks
	Maintenance of access roads, fire fuel management and pest control
	Dec-12
	296,667
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Patterson Rural Contracting
	Weed control and fencing works in rural areas and reserves
	Mar-10
	305,482
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Contour Constructions
	Storm damage recovery, miscellaneous infrastructure repairs and upgrades in rural areas
	Jul-12
	310,136
	Quotations
	N/A

	1-Municipal Services
	Parks and Conservation Service
	S and J Morrison
	Weed spraying at various parks, reserves and rural locations
	Jul-12
	416,159
	Standing offer arrangement
	N/A

	1-Municipal Services
	Parks and Conservation Service
	United Aero Helicopters
	Helicopter services for pest control and fire fuel management programs
	Mar-10
	581,341
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	FTJ Forestry Services
	Weed control, pine plantation planning and pine regrowth management in the Lower Cotter Catchment and in other rural areas
	Sep-10
	638,370
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Forestrack Pty Ltd
	Maintenance of access roads, fire fuel management and pest control
	Jan-13
	1,082,712
	Open tender
	N/A

	1-Municipal Services
	Parks and Conservation Service
	Cord Civil Pty Ltd
	Rural road maintenance, upgrade services and storm damage recovery works
	Sep-11
	3,695,846
	Open tender
	N/A

	1-Municipal Services
	Public Transport Systems
	M R Cagney Pty Ltd
	ACT transit organisation refinement
	May-12
	44,500
	Single select
	N/A

	1-Municipal Services
	Public Transport Systems
	Horizon One Recruitment Pty Ltd
	Contract labour hire
	Jul-12
	46,560
	Standing offer arrangement
	N/A

	1-Municipal Services
	Public Transport Systems
	LSI Consulting Pty Ltd
	MyWay feasibility review
	Aug-12
	62,400
	Single select
	N/A

	1-Municipal Services
	Public Transport Systems
	Phillip Boyle and Associates Pty Ltd
	Bus scheduling assistance for network development
	May-12
	79,600
	Single select
	N/A

	1-Municipal Services
	Public Transport Systems
	Monitor (WA) Pty Ltd
	Supply of MyWay cards and bureau services
	Jan-10
	156,882
	Open tender
	N/A

	1-Municipal Services
	Public Transport Systems
	GIRO Incorporated
	Software maintenance and support
	Mar-11
	168,142
	Standing offer arrangement
	N/A

	1-Municipal Services
	Public Transport Systems
	Netbi Pty Ltd
	Annual licence fees
	Jul-11
	175,000
	Single select
	N/A

	1-Municipal Services
	Public Transport Systems
	Downer Engineering Power Pty Ltd
	Action replacement ticketing system
	Jul-11
	610,322
	Single select
	Specialist skills

	1-Municipal Services
	Roads ACT
	Douglas Partners Pty Ltd
	Geotechnical investigations
	Apr-12
	26,460
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Direct Comms Pty Ltd
	Strategic Asset Management Plan - bus stops and interchanges
	Aug-12
	27,240
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Brown Consulting (ACT) Pty Ltd
	Local area traffic management studies
	Apr-12
	27,328
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Paul Abbey Constructions Pty Ltd
	Bridge repairs
	Jul-12
	28,240
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	ARRB Group Ltd
	Strategic Asset Management Plan - traffic signals
	Aug-12
	29,500
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Jobbins Hill Pty Ltd
	Standards and specifications review
	Jul-12
	29,930
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Paul Abbey Constructions Pty Ltd
	Stormwater and road repairs
	Jun-12
	31,215
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Aurecon Australia Pty Ltd
	Bridge maintenance design
	Aug-10
	32,625
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	Kelly Services Australia Ltd
	Contract labour hire
	Jul-12
	35,471
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	SMEC
	Strategic asset management plan - dams
	Aug-12
	36,100
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	B and B Asphalt Pty Ltd
	Asphalt patching
	Jul-12
	37,045
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	ARRB Group Ltd
	Pavement management system consultancy
	Jul-09
	38,051
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	SMEC
	Consulting fees
	Jul-12
	38,355
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	TFH Hire Services Pty Ltd
	Installation of temporary fencing
	Jul-12
	40,338
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Acclaim Contractors
	Path repair work Molonglo Reach
	Aug-12
	40,950
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	Brown Consulting (ACT) Pty Ltd
	Canberra Avenue and Monaro Highway road design variation for cost benefit analysis
	Oct-11
	42,000
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Wizard People Pty Ltd
	Contract labour hire
	Jul-07
	42,504
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	Indesco Pty Ltd
	Flood Study advice and Strategic Asset Management Plan - stormwater
	Aug-12
	43,420
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Roads and Maritime Services
	Road pavement testing
	Aug-12
	44,870
	Single select
	N/A

	1-Municipal Services
	Roads ACT
	Patrick G Kearins
	Footpath repairs and associated works
	Jul-12
	45,079
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	GTA Consultants
	Advice on 40km/h speed limits
	Jul-12
	47,569
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Acclaim Contractors
	Bridge deck sealing
	Feb-13
	49,410
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	ARRB Group Ltd
	Alkali aggregate reactivity testing
	Jul-11
	50,500
	Single select
	N/A

	1-Municipal Services
	Roads ACT
	MCM Group Pty Ltd
	Bridge painting
	Apr-12
	52,493
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Capital Lines and Signs
	Pavement marking projects
	Oct-12
	55,612
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Rural Services
	Emergency response works
	Jul-12
	59,005
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	SMEC
	Bridge maintenance consultancy
	Jul-12
	60,115
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Fine Lines and Signs Pty Ltd
	Various minor new works and pavement marking projects
	Feb-13
	61,036
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Datacol Research Pty Ltd
	Traffic data collection
	Jan-07
	63,229
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	AECOM Australia Pty Ltd
	Local area traffic management studies
	Aug-12
	65,600
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Hamilton James and Bruce Pty Ltd
	Contract labour hire
	May-12
	66,416
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Northrop Consulting Engineers
	Bridge maintenance consultancy
	Jul-12
	69,038
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	ARRB Group Ltd
	Standards and specifications review
	Nov-10
	72,507
	Single select
	N/A

	1-Municipal Services
	Roads ACT
	Capital Lines and Signs
	Guide sign replacement and minor sign installation works
	Sep-12
	74,857
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Vic Roads
	Road pavement testing
	Aug-12
	75,384
	Single select
	N/A

	1-Municipal Services
	Roads ACT
	Indesco Pty Ltd
	Engineering designs and plans
	Jul-12
	77,496
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Adcorp Australia Ltd
	Advertise road closures, community meetings, and employment opportunities
	Jul-11
	78,790
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Total Traffic Services
	Traffic management services
	Jul-11
	79,792
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Roads and Maritime Services
	Bridge inspections and reporting
	Dec-12
	81,683
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Paul Abbey Constructions Pty Ltd
	Footpath repairs and associated works
	Jul-12
	89,693
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	SMEC
	Design documentation for infrastructure repairs
	Nov-12
	90,002
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	KJ and MR Excavations Pty Ltd
	Stormwater and drain maintenance work and emergency response to storm events
	Aug-12
	91,508
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	ARRB Group Ltd
	Road pavement testing
	Aug-12
	93,888
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Northrop Consulting Engineers
	Bridge inspection program
	Aug-10
	94,832
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Beno Excavations Pty Ltd
	Shared path repairs and associated works
	Oct-12
	96,056
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Lines Signs and Pavements Pty Ltd
	Various minor new works
	Jul-12
	97,804
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Civil Werxs Pty Ltd
	Traffic management services and various minor road maintenance works
	Jul-12
	101,941
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Ecowise
	Acton tunnel maintenance and bulk lamp replacement
	Mar-12
	103,014
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	G. D. Samaritan Service
	Footpath repairs and associated works
	Jul-12
	106,981
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Allcott Hire Pty Ltd
	Installation of temporary water filled crash barriers
	Jul-12
	107,866
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Horizon Coatings (ACT) Pty Ltd
	Bridge painting
	May-13
	108,666
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	I and L Hardy
	Repair barriers and roadside furniture
	Aug-12
	115,127
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	KJ and MR Excavations Pty Ltd
	Shared path repairs and associated works
	Oct-12
	117,394
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Hawkins Civil Pty Ltd
	Bridge repairs
	Dec-12
	124,655
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	Brown Consulting (ACT) Pty Ltd
	Road pavement testing
	May-12
	135,482
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	I and L Hardy
	Stormwater and drain maintenance work
	Jul-12
	143,232
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Care Traffic Services
	Traffic management services
	Sep-12
	144,347
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Contour Constructions
	Tensioning wire rope safety barriers
	Jul-12
	149,160
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Civil Werxs Pty Ltd
	Traffic management services and various minor stormwater and drain maintenance works
	Jul-12
	149,372
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Paul Abbey Constructions Pty Ltd
	Rural roadsides vegetation control
	Jul-12
	155,880
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Dale and Hitchcock Civil Engineering and Landscaping
	Emergency response including road repairs and clean up
	Jul-12
	157,726
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Hawkins Civil Pty Ltd
	Bridge concrete repairs
	Mar-13
	158,582
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Indesco Pty Ltd
	Review and development of standards
	Sep-12
	170,138
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Electrix Pty Ltd
	Steel street light inspections
	Oct-09
	182,055
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Henness Concrete Contractors
	Various minor new works
	Jul-12
	182,723
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Beno Excavations Pty Ltd
	Stormwater and drain maintenance work
	Jul-12
	186,244
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Hays Specialist Recruitment Australia Pty Ltd
	Contract labour hire
	Jul-07
	198,629
	Select tender
	N/A

	1-Municipal Services
	Roads ACT
	JSK Excavations Pty Ltd
	Shared path repairs and associated works
	Aug-12
	198,746
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Brown Consulting (ACT) Pty Ltd
	Superintendence services for resurfacing works
	Oct-11
	209,006
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	SMEC
	Dam safety surveillance consultancy
	Sep-10
	215,439
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Paul Abbey Constructions Pty Ltd
	Shared path repairs and associated works
	Aug-12
	223,888
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	CB Excavations Pty Ltd
	Shared path repairs and associated works
	Jul-12
	233,980
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Ecowise
	Operation and maintenance of hydrometric system
	Jul-00
	240,481
	Single select
	Specialist skills and experience

	1-Municipal Services
	Roads ACT
	Rural Services
	Minor road maintenance works
	Jul-12
	249,099
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	R D Gossip Pty Ltd
	Minor new work investigations
	Aug-12
	265,439
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Rural Services
	Stormwater and drain maintenance work
	Jul-12
	283,255
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Michael Deane Fencing Pty Ltd
	Guardrail and fencing works
	Sep-12
	300,305
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Lines Signs and Pavements Pty Ltd
	Various pavement marking works
	Aug-12
	311,212
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	LSI Consulting Pty Ltd
	Roads ACT review
	Jul-12
	325,200
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Dale and Hitchcock Civil Engineering and Landscaping
	Stormwater and drain maintenance work
	Jul-12
	417,422
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Supalux Pty Ltd
	Various pavement marking works
	Aug-10
	425,332
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Northrop Consulting Engineers
	Street light superintendence
	Jul-09
	438,291
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Deeble B and C Pty Ltd
	Earthmoving works, grading on unsealed roads and road shoulder repairs
	Jul-12
	483,964
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	Capital Lines and Signs
	Various minor new works
	Jul-12
	527,382
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Telstra Corporation Ltd
	Traffic signals communications
	Jul-09
	535,370
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Australian Grinding Company Pty Ltd
	Footpath grinding to reduce hazards
	Jun-11
	538,115
	Open tender
	N/A

	1-Municipal Services
	Roads ACT
	B and B Asphalt Pty Ltd
	Shared path repairs and associated works
	Jul-12
	540,276
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Dale and Hitchcock Civil Engineering and Landscaping
	Emergency response to storm event including repairs and clean up
	Jul-12
	717,674
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Henness Concrete Contractors
	Shared path repairs and associated works
	Jul-12
	824,983
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Patches Asphalt
	Various asphalt patching and resurfacing projects
	Sep-12
	852,189
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Flexible Drain Clear Service
	Stormwater and drain maintenance work
	Jul-12
	880,378
	Quotations
	N/A

	1-Municipal Services
	Roads ACT
	Ecowise
	Traffic signals maintenance
	May-08
	1,018,915
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Civil Werxs Pty Ltd
	Traffic management services, various shared path repairs and associated works
	Oct-12
	1,045,726
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	Boss Haulage and Excavations Pty Ltd
	Hire of plant and operator for various projects
	Oct-10
	1,362,788
	Standing offer arrangement
	N/A

	1-Municipal Services
	Roads ACT
	ACTEW Corporation Pty Ltd
	Stormwater maintenance
	Jan-11
	2,744,380
	Single select
	Specialist skills and experience

	1-Municipal Services
	Roads ACT
	ACTEWAGL Distribution
	Street light maintenance
	Jul-09
	6,002,996
	Single select
	Specialist skills and experience

	1-Municipal Services
	Roads ACT
	Downer EDI Works Pty Ltd
	Road resurfacing and resealing works
	Nov-11
	6,590,996
	Open tender
	N/A

	2-Enterprise Services
	Yarralumla Nursery
	Allstaff Australia Ltd
	Contract labour hire
	Jul-12
	52,870
	Standing offer arrangement
	N/A

	2-Enterprise Services
	Yarralumla Nursery
	Koomarri Association
	Potting and plant maintenance
	Jul-10
	61,318
	Single select
	N/A

	2-Enterprise Services
	Yarralumla Nursery
	Henry and Linda Olsen
	Potting and plant propagation
	Jul-12
	83,090
	Quotations
	N/A

	2-Enterprise Services
	Yarralumla Nursery
	Randstad
	Contract labour hire
	Jul-12
	261,506
	Standing offer arrangement
	N/A

List of charts, tables and figures

CHARTS
Chart 1 TAMS Organisation Chart 3

TABLES
Table 1 TAMS priorities and achievements at a glance during 2012-13 7

Table 2 Land development submissions 21

Table 3 Roads ACT maintenance 34

Table 4 Triple bottom line reporting – Economic 36

Table 5 Triple bottom line reporting – Social 36

Table 6 Triple bottom line reporting – Environmental 36

Table 7 Report on Public Transport Systems – MyWay Audit (June 2013) 41

Table 8 Action on Recommendations of the Annual and Financial Reports (Planning, Public Works and Territory and Municipal Services) 2009-2010 43

Table 9 Action on Recommendations of the Report of the Select Committee on Estimates 2012-2013 on the inquiry into the Appropriation Bill 2012-2013 44

Table 10 Action on Recommendations of the Report of the Select Committee on Estimates 2011-2012 on the inquiry into the Appropriation Bill 2011-2012 47

Table 11 Action on Recommendations of the Select Committee on Estimates 2010-2011 Appropriation Bill Report 49

Table 12 Legislation report 50

Table 13 Internal Audit Committee membership and meeting attendance 2012-13 54

Table 14 Allegations investigated and followed up with disciplinary action and/or criminal charges 56

Table 15 Allegations reviewed with no further action taken 56

Table 16 Allegations currently being reviewed 57

Table 17 Outcomes of FOI requests 2012-13 61

Table 18 Completed FOI application response times 2012-13 61

Table 19 Internal review of decisions 2012-13 62

Table 20 TAMS Senior Management Committees 65

Table 21 FTE and head count 70

Table 22 Classifications head count 70

Table 23 Employment category by gender head count 71

Table 24 Average length of service by age group by gender 71

Table 25 Total average length of service by gender 71

Table 26 Age profile 72

Table 27 Agency profile by division 72

Table 28 Agency profile of divisions by employment type 73

Table 29 Equity and workplace diversity 73

Table 30 ACT Government development programs 75

Table 31 Target 2 – Reduce the incidence rate of claims resulting in one or more weeks off work by at least 30 percent (%) 78

Table 32 Target 3 – Reduce the incidence rate of claims for musculoskeletal disorders (MSD) resulting in one or more weeks off work by at least 30 percent (%) 79

Table 33 TAMS Special Employment Arrangements 2012-13 80

Table 34 Special Employment Arrangement classifications 2012-13 81

Table 35 TAMS managed assets 87

Table 36 TAMS asset valuation 88

Table 37 Community grants, assistance and sponsorship 95

Table 38 Territory records training 98

Table 39 Directorate specific records disposal schedule 98

Table 40 Resource use at Macarthur House, Lyneham, Canberra 103

Table 41 Resource use for whole of TAMS (fleet and paper) 2012-13 105

Table 42 Resource use by ACTION buses 106

Table 43 TAMS progress against the ACT Multicultural Strategy 2010-2013 113

Table 44 TAMS progress against the ACT Strategic Plan for Positive Ageing Action Plan 2012-2014 116

Table 45 TAMS progress against the ACT Women’s Plan 2010-2015 118

Table 46 TAMS progress against identified actions from the ACT Property Crime Reduction Strategy 2012-2015 122

APPENDICES
Appendix 1 Analysis of Agency Performance (section A9) 171

Appendix 2 Community engagement activities table (section B1) 172

Appendix 3 Capital works 2012-13 (section C14) 180

Appendix 4 Government contracting (section C15) 196

List of abbreviations and acronyms

ACT Australian Capital Territory

ACTEA ACT Equestrian Association

ACTEW ACT Electricity and Water

ACTGS ACT Government Solicitor’s office

ACTIA ACT Insurance Authority

ACTION ACT Internal Omnibus Network

ACTP ACT Policing

ACTPG ACT Property Group

ACTPS ACT Public Service

ANU Australian National University

ANZOG Australia and New Zealand School of Government

APZs Asset Protection Zones

ASBA Australian School-Based Apprenticeships

AWAs Australian Workplace Agreements

AWAC Animal Welfare Advisory Committee

BOP Bushfire Operational Plan

CCTV Closed circuit television

CFO Chief Finance Officer

CIT Canberra Institute of Technology

CLS Capital Linen Service

CMTD Chief Minister and Treasury Directorate

CO2e Greenhouse emissions

CRM ACTGOV Customer Relationship Management

CPTED Crime Prevention Through Environmental Design

DCC Directorate Consultative Committee

DDA Disability Discrimination Act 1992
DG Director-General

DSAPT Disability Standards for Accessible Public Transport 2002

DSD Directorate Services Division

EAP Employee Assistance Program

EDD Economic Development Directorate

EDs Executive Directors

EDP Estate Development Plan

ELT Executive Leadership Team

EMPA Executive Masters in Public Administration

ESDD Environment and Sustainable Development Directorate

ETD Education and Training Directorate

FMA Financial Management Act 1996
FOI Act Freedom of information Act 1989
FTE Full-time equivalent

FY Financial year

HR Human Resources

the HR Human Resources Act Act

HSRs Health and Safety Representatives

IAC Internal Audit Committee

IAMS Integrated Asset Management System

ICT Information and communications technology

IPP Information Privacy Principles

JACS Justice and Community Safety Directorate

LDA Land Development Agency

LEAD Live, Experience, Access, Develop

LED Light-emitting diode

LOTE Languages other than English

MSD musculoskeletal disorders

NSW New South Wales

NXTBUS Real time passenger information system

OAIC Office of the Australian Information Commissioner

OSCAR Online System for Comprehensive Activity Reporting

PACS Parks and City Services

PCS Parks and Conservation Services

PID Act Public Interest Disclosure Act 2012
PMCoP Project Management Community of Practice

PPE plant, property and equipment

RED Respect, Equity and Diversity

RFID Radio Frequency Identification

RFS ACT Rural Fire Service

RMC Risk Management Committee

RMHC Ronald McDonald House Canberra

ROPs Reserve Operational Plans

RAPT Roads and Public Transport Division

RSPCA Royal Society for the Prevention of Cruelty to Animals

RMP Resource Management Plan

SAMF Strategic Asset Management Framework

SAMP Strategic Asset Management Plan

SBMP Strategic Bushfire Management Plan

SEA Special employment arrangement

SERBIR Senior Executive Responsible for Business Integrity Risk

SFA Service Funding Agreement

SMP Southern Memorial Park

SOG Senior Officer Grade

TAMS Territory and Municipal Services Directorate

TOSA Theatre Organ Society of Australia

U3A University of the Third Age

UC University of Canberra

WCAG Web Content Accessibility Guidelines 2.0 2.0

WCU Worker Consultation Unit

WHS Workplace Health and Safety

WHS Act Work Health and Safety Act 2011
WHSSC Workplace Health and Safety Steering Committee

YPN Young Professionals’ Network

Alphabetic index (Volume 1)

2013-14 Environmental Weed Operations Plan 29

Aboriginal and Torres Strait Islander Traineeship Program 68

ACT Auditor-General 41, 48

ACT Climate Change Strategy 2007-2025 101

ACT Digital Hub 7, 116

ACT Government Performance and Accountability Framework 11, 64

ACT Government Plant Issue Scheme 10, 15, 96

ACT Health Directorate 15, 17

ACT Insurance Authority 53, 154

ACTION iv, 1, 7, 10, 13, 31-32, 37, 39, 44-46, 49, 63, 68, 72, 73, 77, 89-90, 93, 95, 97, 98, 106, 114, 116, 117, 171-172, 180, 183, 191-192, 194, 206-207

– Bus Replacement Program 10, 90

– Accessible Transport Group 82

– Canberra Avenue Bus Priority Project 34, 35, 44, 177, 182

– MyWay 10, 32, 41, 45, 49, 195, 221

– Network 12 32, 117

– Nightrider 32

– NXTBUS 11, 32, 48, 106, 117

– Park and Ride 8, 11, 33, 106, 117, 182

ACT Legislative Assembly v, vi, 2, 37, 41, 42-50, 59, 82, 101, 127

ACT Multicultural Strategy 2012-2013 112, 113-115

ACT NOWaste 3, 13-14, 39, 45, 63, 65, 89, 91, 98, 113, 172-173, 180, 184,194,194, 196-197

ACT Property Crime Reduction Strategy 2012-15 122

ACT Property Group 1, 3, 13, 15, 17-18, 63, 65, 89, 91-92, 103, 104, 173, 198-206

ACT Protective Security 66

ACT Public Cemeteries Authority vi, vii, 1, 13, 16, 63

ACT Public Service Graduate Program 75

ACT Public Service Strategic Board 63

ACT Public Service Training Calendar 74, 75

ACT Rural Fire Service 6, 84, 86

ACT Strategic Plan for Positive Ageing 116-117

ACT Tree Register 23, 101

ACT Waste Management Strategy 2011-2025 8, 13-14

ACT Waste Policy 107

Albert Hall 10, 17, 18, 95, 96, 173, 190, 193

Animal welfare 4, 23, 25, 48, 50, 63, 95

– see also Animal Welfare Authority

Animal Welfare Authority iv, vi, vii, 63,

– see also Annexed Report 123-124

Annual Reports (Government Agencies) Act 2004 v, vii, 127

Apprentices 15, 68, 69, 70, 112, 119

Archives ACT 16

Asset Management Plan Framework 2013-2013 91

Australian Institute of Project Management 93

Australian National University 5, 108, 172

Australian School Based Apprenticeships 68

AustRoads 122

Bentley system 21, 213

Bike racks 31, 48

Biosecurity 1, 23, 29

Black Mountain Peninsula District Park 6, 9, 24

Bridge operational plan 34, 90

Bulky Waste Collection Service 9, 12, 13, 82, 197

Business Enterprise Division 3, 13-18, 63, 72, 73, 207

Business integrity 55

Canberra Connect 1, 3, 7, 19-20, 60, 63, 66, 68, 72, 73, 98, 113, 116, 117, 207

Canberra Institute of Technology 7, 19, 172

Canberra Kids Love2Read 7, 30

Capital Linen Service 1, 3, 10, 13, 14-15, 63, 68, 70, 89, 96, 207-208

Capital Metro Agency 11

Capital works 5, 6, 8, 11, 16, 21, 22, 24, 26, 32, 33, 35, 65, 68, 88, 91, 93, 94, 117, 195

– see also Appendix 3 – Capital Works 1, 80-195

Carbon Neutral ACT Government Framework 103, 111

CCTV 31, 116, 192, 194

Centenary ii, iv, 9, 10, 11, 12, 15, 16, 23, 25, 29, 31, 32, 96, 183, 190

Chief Minister vi, vii, 2, 3, 4, 16, 101, 127

Chief Minister and Treasury Directorate 3, 34, 63, 67, 75, 76, 80, 93, 98, 154

City services 3, 6, 23-26, 63, 65, 68, 72, 73, 90-91, 92, 98, 107-108, 123, 173, 208-212, 214-215

Civic Cycle Loop 5, 8, 33, 34, 106, 177

Civic Merry-Go-Round 12, 17, 18

Code of Practice for the Sale of Animals 26

– see also Annexed Report 123-124

Commissioner for Sustainability and the Environment 10, 23, 27, 28, 100-102, 109

Cotter Dam 9, 28, 108, 218, 219, 220

Cotter road 5, 8, 11, 34, 180, 182

Cycle paths 1, 8, 87

Deputy Director-General 3, 54, 63, 65, 69

Directorate Consultative Committee 66, 80

Directorate Services Division 3, 19-22, 63, 65, 66, 69, 72, 73, 98, 212-213

Director-General v-vii, 3, 20, 53, 63, 64, 65, 68, 72, 73, 120

Disability Discrimination Act 1992 31, 90, 117

Disability Standards for Accessible Public Transport 2002 117

Domestic Animal Services 1, 23, 25, 48, 95, 173, 190, 191

Eastern Bettongs 27, 28, 108

Economic Development Directorate 4, 20, 88, 175

Education and Training Directorate 17, 31

Emergencies Act 2004 83

Emergency Management Plan 77

Emergency Services Authority 83

Environment and Sustainable Development Directorate 4, 8, 21, 27, 48, 88, 107, 175

Environment Protection Authority 18

e-Waste 8, 14, 48

Executive Leadership Team 2, 53, 63, 65, 76, 77, 80

Fetherston Gardens 9, 24, 186

Fix My Red Tape 7, 19

Fix My Street 19

Floriade 6, 7, 16, 24, 95, 174, 210

Fluorocycle 43

Footpaths 1, 5, 34, 87, 185

Forestry and Fire Management 1, 27, 83-86, 108

– see also Strategic Bushfire Management Plan

Fraud and Corruption Prevention Plan 55

Freedom of Information Act 1989 59-60

Government contracting 94

– see also Appendix 4 – Government Contracting 196-228

Government Procurement Act 2001 94

Greenhouse gas 103-106, 111

Heritage 1, 16, 17, 28, 34, 60, 88, 90, 91, 96, 131, 133, 183, 190, 198

– ACT Heritage Library 30, 112

– ACT Heritage Register 99

– ACT Heritage Council 90, 92

Human Resources 3, 7, 19, 63, 64, 65, 66, 67-69, 74-75

– Code of Conduct 67

– Induction program 74

– Manager Development Program 67, 74

– Managers toolkit 67, 74

– Human Rights Act 2004 82

Indigenous Literacy Day 112

Integrated Asset Management System 22, 213

Interactive Online Project Management Guidelines 93

Internal Audit Committee 53, 54, 55, 65

Jerrabomberra Wetlands Nature Reserve 9, 107, 108, 174, 175, 183

John Knight Memorial Park 6, 24, 114

Lake Burley Griffin 29, 100, 102, 109, 193

Land Development Agency 88, 175

Latham’s Snipe 28

LEAD (Live, Experience, Access, Develop) 17

Libraries ACT 3, 7, 30, 39, 63, 90, 98, 112-117, 119, 174, 213-214

Licensing and Compliance 1, 23, 25, 45

Macarthur House 18, 21, 31, 37, 77, 92, 103, 104, 111

Majura Parkway 5, 8, 11, 34, 35, 68, 101, 177, 182

Materials Recovery Facility 8, 13, 197

Minister for Territory and Municipal Services v, vi, 2, 3, 4, 16, 40, 50, 122, 123

Monaro Highway 5, 8, 33, 34, 189, 192, 222

Mugga Lane Resource Management Centre 6, 8, 12, 14, 43, 91, 107, 173, 181, 184, 185, 186, 194, 197

Mulligans Flat Woodland Sanctuary 27, 108

Murumbung Yurung Murra 6, 7, 39, 69, 82, 115, 176

MyLanguage web portal 113

Namadgi National Park 1, 6, 7, 28, 29, 84, 85, 86, 90, 108

National Arboretum Canberra ii, iv, vii, 1, 3, 4, 6, 7, 9, 12, 16, 29-30, 39, 63, 87, 95, 109, 116, 174, 183, 214

Nation Building Black Spot Program 8, 32

National Capital Authority 87, 100

National Year of Reading 7, 30, 119, 243

– see also Libraries ACT

Nature Conservation Act 1980 25

– see also Parks and City Services
One Million Trees initiative 6, 9, 28, 108

Operational Support 3, 19, 20, 63, 65

OSCAR – Online System for Comprehensive Activity Reporting 103, 163

ParkCare and Urban Landcare 11, 15, 26, 28, 108, 109, 175

Parkes Way 5, 8, 34, 182, 188, 189

Parks and City Services 3, 23-30, 63, 68, 72, 73, 90-91, 92, 107-109, 123, 214-215

Parks and Conservation Service 3, 6, 26-29, 63, 68, 91, 98, 107, 115, 153, 174-176, 215-220

– see also Parks and City Services

Parks and Reserves 1, 26, 27-28, 60, 82, 85, 215

– see also Parks and City Services

Performance and Accountability Framework 11, 64

Pest Animal Strategy 2010-2020 108

Pink Eared ducks 28

Procurement 12, 17, 18, 48, 65, 93, 94, 106, 110

Project Management Community of Practice 93

Provisional Improvement Notices 78

Public Interest Disclosure Act 1994 58

Public Interest Disclosure Act 2012 58

Public transport ii, 1, 3, 8, 10, 31-34, 41, 44, 45, 63, 72, 73, 87, 106, 117, 182, 193, 220-221

Public Unleased Land Act 2013 50, 173

Public Unleased Land Bill 2012 82

Ranger Services 1, 23, 25, 26, 122

Recycling iv, 4, 8, 9, 13, 14, 17, 24, 39, 40, 43, 45, 48, 87, 91, 97, 107, 109, 110, 113, 173, 180, 190, 197

RED (Respect, Equity and Diversity) 67, 68-69, 74, 76, 119

Regional Investment Strategy 115

Remuneration Tribunal Act 1995 66

Reporting requirements 78

Restore ACT and Goorooyarroo Woodlands 27, 101, 102

Risk management 53-55, 58, 66, 76

Roadshows 67, 77

Roads ACT 3, 21, 22, 33-35, 47, 63, 68, 90, 122, 175, 176-179, 180, 182, 221-228

Roads and public transport 3, 31-35, 63, 72, 73, 106

RSPCA ACT 25, 26, 47, 48, 49, 95, 173

– see also Annexed Report – Animal Welfare Authority, 123-124

Senior Executive Responsible for Business Integrity Risk 55

Shared Services 19, 54, 65, 74, 93, 110, 111

Shopping centre refurbishment 6, 174, 190, 193

SmartForm 7, 19, 20

State of the Environment Report 100

Statement of Intent 4, 11, 64, 76

Strategic Asset Management Framework 22, 34, 89, 90

Strategic Asset Management Project 21, 22

Strategic Bushfire Management Plan 83-86

Sustainable transport 5, 32, 39, 45, 88

TAMS Strategic Planning and Reporting Framework 64

TAMS Project Management Framework 93

Territory Records Act 2002 98-99

The Canberra Plan 64

Tidbinbilla iv, 39, 84, 90, 107, 108, 176, 193, 217

– Extravaganza 39, 109, 176

– Plan of Management 27

Time to Talk website 39, 173, 174, 176-179

Traineeships 68, 69

Transitway 5, 8, 32, 44, 181, 187

Transport for Canberra 4, 11, 32, 34, 44, 45, 106, 180, 181, 182-183, 184, 185, 187, 192, 193, 244

Twitter 19, 30, 39

Unions ACT 94

University of Canberra 30, 172

Urban Forest Renewal Program 10, 101

Us Mob Writing 112

Volunteer Interpretive Program 108

Waste Minimisation Act 2001 51

Web Content Accessibility Guidelines 12, 19, 39, 82

Website 7, 13, 16, 19, 39, 60-61, 86, 116, 119, 134, 173-179, 207

Whistling kites 28

Women in Leadership Forum 69

Woodland and Wetlands Conservation Trust 108

Woodlands Restoration Project 5, 27

Work Health and Safety Act 2011 78

Working with Vulnerable People 7, 19

Yarralumla Nursery iv, 1, 3, 10, 12, 13, 15-16, 63, 89, 96, 98, 99, 110, 190, 228

Compliance index (Volume 1)

Transmittal certificate v

Statement of reference to subsumed and annexed reports vi

Acknowledgment to Country vii

About this report vii

SECTION A – PERFORMANCE AND FINANCIAL MANAGEMENT REPORTING 1
A1 The organisation 1

A2 Overview 4

A3 Highlights 5

A4 Outlook 11

A5 Management discussion and analysis 12

A6 Financial report 12

A7 Statement of performance 12

A8 Strategic indicators 12

A9 Analysis of agency performance 13

A10 Triple bottom line report 36

SECTION B – CONSULTATION AND SCRUTINY REPORTING 39
B1 Community engagement 39

B2 Internal and external scrutiny 41

B3 Legislative Assembly Committee inquiries and reports 42

B4 Legislation report 50

SECTION C – LEGISLATIVE AND POLICY BASED REPORTING 53
C1 Risk management and internal audit 53

C2 Fraud prevention 55

C3 Public interest disclosure 58

C4 Freedom of information 59

C5 Internal accountability 63

C6 Human resource performance 67

C7 Staffing profile 70

C8 Learning and development 74

C9 Workplace health and safety 76

C10 Workplace relations 80

C11 Human Rights Act 2004 82

C12 Strategic Bushfire Management Plan 83

C13 Strategic asset management 87

C14 Capital works 93

C15 Government contracting 94

C16 Community grants/assistance/sponsorship 95

C17 Territory records 98

C18 Commissioner for the Environment 100

C19 Ecologically sustainable development 103

C20 Climate change and greenhouse gas reduction policies and programs 111

C21 Aboriginal and Torres Strait Islander reporting 112

C22 ACT Multicultural Strategy 2010-2013 113

C23 ACT Strategic Plan for Positive Ageing 2010-2014 116

C24 ACT Women’s Plan 2010-2015 118

C25 Model litigant guidelines 120

C26 Notices of noncompliance 121

C27 Property crime reduction 122

ANNEXED REPORTS 123
Animal Welfare Authority 123

ACT Public Cemeteries Authority Annual Report 2012-2013 125

APPENDICES – TERRITORY AND MUNICIPAL SERVICES ANNUAL REPORT 2012-2013 171
1 – Analysis of agency performance (section A9) 171

2 – Community engagement activities table (section B1) 172

3 – Capital works 2012-13 (section C14) 180

4 – Government contracting (section C15) 196

List of charts, tables and figures 229

List of abbreviations and acronyms 231

Alphabetic index (Volume 1) 233

Compliance index (Volume 1) 237

Other sources of information about the Territory and Municipal Services Directorate 239

Other sources of information about the Territory and Municipal Services Directorate

WEBSITES

www.tams.act.gov.au
www.act.gov.au
www.action.act.gov.au
www.archives.act.gov.au
www.bookings.act.gov.au
www.canberracemeteries.com.au
www.canberraconnect.act.gov.au
www.directory.act.gov.au
www.library.act.gov.au
www.librarycatalogue.act.gov.au
www.nationalarboretum.act.gov.au
www.territoryrecords.act.gov.au
www.tidbinbilla.com.au
www.transport.act.gov.au
PUBLICATIONS

A range of hard copy publications about the Territory and Municipal Services (TAMS) Directorate’ programs, services and facilities is available from Canberra Connect shopfronts.

PHONE

Phone Canberra Connect on 13 22 81 to contact any area in TAMS or other ACT Government directorates.

IN PERSON

Visit a Canberra Connect shopfront at Belconnen, Dickson, Tuggeranong or Woden.

This page intentionally left blank
