EDUCATION, SCIENCE AND TRAINING

SENATE LEGISLATION COMMITTEE - QUESTIONS ON NOTICE 2004-2005 SUPPLEMENTARY ESTIMATES HEARING

Outcome: ALL Output Group: ALL

DEST Question No. E408_05

Senator Carr provided in writing.

Refers to DEST Question No E645_03

Question:

Please list membership, meeting locations and all costs including travel, accommodation, sitting fees and food and beverages for all advisory groups and review committees convened by the Department for the financial years 2001/02, 2002/03, 2003/04 and for this financial year so far.

Answer:

Advisory Groups and Review Committees

This information is based on what was known at the date this question was asked. It is an update of information provided in the answer to E645_03. Details of advisory groups and review committees convened by the Department are listed in the Attachment A.

Responses to these questions from the Australian National Training Authority were outstanding at the time the authority was closed down on 30 June 2005 and its functions transferred to DEST. Provision of the information requested in these questions covering the operation of ANTA and its related bodies is now considered out-of-date given that new training arrangements, including new advisory committees, are being put in place.

ATTACHMENT

		Sc	hools Group		
Question number			Response		
1	The Civics Education Gro	up (CEG) provides advice	to the Minister on the G	Sovernment's civics and citi	zenship
membership	education programme, Dis	scovering Democracy. Th	ne CEG:		
	 supervises the 	implementation of the pro	ogramme, and		
	approves all Discovering Democracy curriculum materials provided to schools.				
	Dr John Hirst	CEG Chair, R	eader in History, Latrobe	University	
	Professor Stuart Macint		•	•	ırne
	Professor Greg Craven				
	Ms Susan Pascoe	Executive Dire	ector of Catholic Education	on Commission of Victoria	
	Dr Ken Boston	Director-Gene	ral, NS W Department o	f Education – member unti	l Aug 2002
	Professor Ross Fitzgera				
	Mr Julian Dowse				
2					2000 and
meeting locations	June 2002. Two members	s were appointed in Marc	h 2003 (Professor Fitzge	erald and Mr Dowse).	
3 costs	Sitting fees and travel allowance rates for CEG members are set by the Remuneration Tribunal (see http://www.remtribunal.gov.au/home/dets/det_2002_10_table_2.html - Determination 2002/10).				
	 Sitting fees and travel a Remuneration Tribunal Members also spent tir 	was updated annually; the outside meetings resp	ne last Remuneration Tri onding to aspects of the	bunal Determination was 2 Discovering Democracy p	003/03.
	Meeting				
			0/0/00 IVICIDUATILE		
	Total expenditure		\$15 999 01		
	number 1 membership 2 meeting locations 3	The Civics Education Group education programme, Distriction of the education o	Question number The Civics Education Group (CEG) provides advice education programme, Discovering Democracy. The supervises the implementation of the property approves all Discovering Democracy cure. Membership Dr John Hirst CEG Chair, Responses of Greg Craven Division of Human Ms Susan Pascoe Executive Director-Gene Professor Ross Fitzgerald Professor, Grim Mr Julian Dowse Deputy Headred The Group was established in March 1997 and mere June 2002. Two members were appointed in March 1902. The Group was established in March 1997 and mere June 2002. Two members were appointed in March 1902. The Group was established in March 1997 and mere June 2002. Two members were appointed in March 1902. The Group was established in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. The Group was established in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two members were appointed in March 1997 and mere June 2002. Two m	The Civics Education Group (CEG) provides advice to the Minister on the Geducation programme, Discovering Democracy. The CEG: supervises the implementation of the programme, and approves all Discovering Democracy curriculum materials provided Membership Dr John Hirst CEG Chair, Reader in History, Latrober Professor Stuart Macintyre Ernest Scott Professor of Australian HProfessor Greg Craven Division of Humanities, Curtin University Ms Susan Pascoe Executive Director of Catholic Education Dr Ken Boston Director-General, NS W Department on Professor Ross Fitzgerald Professor, Griffith University; writer and Mr Julian Dowse Deputy Headmaster, Camberwell Grant June 2002. Two members were appointed in March 2003 (Professor Fitzgerationations) Sitting fees and travel allowance rates for CEG members are set by the Reference of the Including National Schools Constitutional Conventions, National Discover Discovering Democracy Awards and reviewing Discovering Democracy of Meeting 21/09/01 – Melbourne 7/6/02 - Darwin 7/3/03 – Melbourne 6/6/03 – Melbourne 7/6/02 - Darwin	The Civics Education Group (CEG) provides advice to the Minister on the Government's civics and citied education programme, Discovering Democracy. The CEG: The Civics Education Group (CEG) provides advice to the Minister on the Government's civics and citied education programme, Discovering Democracy. The CEG: Supervises the implementation of the programme, and Professor Bust of Membership

Committee name	Question number	Response
NATIONAL LITERACY AND NUMERACY WEEK (NLNW) WORKING GROUP	1 membership	The working group meets to agree on arrangements for NLNW for the coming year, including promotional information for schools, awards criteria and assessment processes. NLNW is an Australian Government initiative run collaboratively with all states and territories. As a result the NLNW working group, chaired by the Australian Government, is comprised of representatives from: - all state and territory education departments; - National Catholic Education Commission (NCEC); and - National Council of Independent Schools' Associations (NCISA).
	2 meeting locations	Formed in 1999 when National Literacy Week began, operation is indefinite as NLNW is an ongoing initiative.
	3 costs	State and territory representatives meet their own costs for attendance at working group meetings.

Committee	Question	Response		
name	number			
NUMERACY	1	The purpose of the Numeracy Reference Group is to provide advice on numeracy issues and assist with the		
REFERENCE	membership	development, selection and monitoring of Commonwealth Numeracy Research and Development Initiative projects.		
GROUP	-	This group is referred to via letter and telephone as needed.		
		Membership:		
		·		
		Mr Peter Gould Chief Education Officer, Mathematics NSW Department of Education and Training		
		Mr Tony Cook Assistant General Manager, Student Programmes Division Victorian Department of Education and Training		
		Ms Yolanda Tognini Manager, Curriculum Strategy Branch Education Queensland		
		Ms Glenys Reid Senior Curriculum, Numeracy Consultant, Education Department of Western Australia		
		Mr John Bleckly Policy Officer, SA Department of Education, Training and Employment		
		Ms Mandy Paske Principal Education Officer, Literacy and Numeracy, Tasmanian Department of Education		
		Ms Debbie Efthymiades Assistant Director, Curriculum Services Branch, NT Department of Education		
		Mr Mike Turner Manager, Assessment and Reporting Section, ACT Department of Education, Youth and		
		Family Services		
		Ms Trish O'Toole Senior Education Advisor, Catholic Education Office South Australia		
		Ms Kathryn Edwards Assistant Executive Director, Independent Schools' Council of Australia		
	2			
	meeting locations	This group is referred to via letter and telephone as needed and is not formally convened. Ongoing from 2000		
	3	Ad-hoc, from Children's Literacy Projects funds. A representative from this group attended selection panels for four		
	costs	national numeracy projects and will attend future selection panels for new national projects.		

Committee name	Question	Response
	number	
ADVISORY	1	The purpose of the Advisory Committee was to oversee an independent evaluation of Australian Government
COMMITTEE FOR	membership	funding for literacy and numeracy in schools.
THE EVALUATION		
OF		The Advisory Committee included representatives from DEST as well as key stakeholder representatives from
COMMONWEALT		the following organisations:
H FUNDING FOR		- the Department of Finance and Administration;
LITERACY AND		- National Catholic Education Commission;
NUMERACY IN		- National Council of Independent Schools' Associations; and
SCHOOLS 1997-		- Australian Education Systems Officials Committee (representing government school systems).
2001		
	2	The Advisory Committee was established in August 2002 and ceased operation from 25 January 2003 after the
	meeting	draft final evaluation report was accepted.
	locations	
	3	Advisory Committee representatives met their own costs for attendance at Advisory Committee meetings.
	costs	

Committee name	Question number	Response
EDUCATION PORTAL REFERENCE CONSORTIUM	1 membership	The Education Portal Reference Consortium provides advice to the Department about key elements and priorities of the Education Portal from each sector's perspective, and provides advice about appropriate linkages and synergies between the Portal and relevant stakeholder websites throughout the education and training community. Membership was drawn from a range of interest groups throughout the education and training sector including:
		 MCEETYA ICT in Schools Taskforce; the then EdNA Higher Education IT Consultative Forum (HEITF); EdNA VET Advisory Group (EVAG); Australian National Training Authority (ANTA); and Department of Education, Science and Training (DEST)
	2 meeting locations	The Consortium is not formally convened. Ongoing from 2001.
	3 costs	The Reference Consortium meets on an ad hoc basis as required (one teleconference held on 27 June 2001).

Committee name	Question number	Response
THE NATIONAL	1	The National Survey of Non-government Schools Infrastructure commenced in 2000. A Working Group of
SURVEY OF NON-	membership	interested bodies was established comprising representatives of the following organisations:
GOVERNMENT SCHOOLS		a) National Council of Independent Schools' Associations – Executive Director, Mr Fergus Thomson until May 2001 then Mr Bill Daniels.
INFRASTRUCTURE		b) Catholic Block Grant Authorities – Mr Bill Walsh of NSW Catholic BGA and Mr Paul Stevens of the Tasmanian Catholic BGA.
		c) Independent Block Grant Authorities – Mr Rod Gibson of Qld Independent BGA and Mr Alan Williams of Vic Independent BGA.
		The Working Group was established to provide input on the survey including measurement, sample construction and selection of a consultant to assist in the process.
	2	No timeline was specified, however the first meeting of the Working Group was held on 7 April 2000.
	meeting	Subsequent meetings were held as required during the Survey and took place at approximately two monthly
	locations	intervals until the final meeting on 8 April 2002.
	3	The only expenses involved were the costs of working lunches at the meetings and the cost of Departmental
	costs	officers' travel when the meetings were held outside of Canberra. In total the Working Group met 14 times
		including 6 teleconferences. Each member paid their own travelling expenses.

Committee name	Question number	Response
TEACHER	1	The Teacher Standards Reference Group's (TSRG) aim is to engage the teaching profession in the
STANDARDS	membership	development of professional standards for teachers by preparing a National Statement from the Teaching
REFERENCE GROUP	•	Profession on Teacher Standards, Quality and Professionalism.
(TSRG)		
		The TSRG consists of 20 people; 12 representatives from teacher professional associations, 2 from teacher
		unions, 1 from the Australian Council of Deans of Education, 2 from the Ministerial Council on Employment,
		Education, Training and Youth Affairs Teacher Quality and Educational Leadership Taskforce, 1 from the
		Queensland Board of Teacher Registration, 1 from the Department of Education, Science and Training and 1
		from the Australian Council for Educational Research.
	2	The TSRG met on 31 July 2002, 6 November 2002 and 27 November 2002 as intended. No further face-to-
	meeting	face meetings are planned.
	locations	
	3	The cost of the 31 July 2002 meeting was \$9,970 (plus GST of \$997). The meeting budget was spent on
	costs	travel, accommodation, meals and venue hire.
		The total cost for the 6 and 27 November 2002 meetings was \$30,000 (plus GST of \$3,000).
		The budget involved expenditure of:
		\$22,000 (excl GST) on travel, accommodation, meals and venue hire;
		\$2,000 on an expert to facilitate the TSRG and writing team: and
		 \$6,000 for secretariat services for the Australian College of Educators who arranged the meetings.

Committee name	Question number	Response
RESOURCING	1	A reference committee contributed by providing feedback on a draft report.
AUSTRALIAN	membership	
PRIMARY SCHOOLS		The members of this committee and the organisations they represent were: Chris Evans and Steve Neal (Department of Education, Science and Training), Tony Misich and Tom Croker (Australian Primary Principals Association), Tom Hardy (Australian Government Primary Principals Association), Russell Sinclair (Australian Catholic Primary Principals Association), Robert Hoff (Junior School Heads Association of Australia), Ted Brierly (Australian Secondary Principals Association), Therese Temby (National Catholic Education Commission), and, Tom Alegounarias and Helga Kolbe (School Resourcing Taskforce of the Ministerial Council for Education, Employment, Training and Youth Affairs).
	2	No formal meetings were held-input provided through letter and email contact with research team.
	meeting	
	locations	
	3	N/A
	costs	

Committee name	Question number	Response		
THE REVIEW OF TEACHING AND TEACHER EDUCATION	1 membership	The Review of Teaching and Teacher Education is an initiative under the Australian Government's innovation statement Backing Australia's Ability. The Review's aims were to identify strategies which will increase the numbers of talented people who are attracted to teaching as a career, especially in the fields of science, technology and mathematics education, and build a culture of continuous innovation at all levels of schooling in Australia. The Independent Review Committee was established on 8 August 2002 by Dr Brendan Nelson. A broad-based Reference Group is assisting the Review Committee by providing guidance on the issues raised during the Review.		
		The Terms of Reference, and membership on www.dest.gov.au/schools/teachingreview		•
	2 meeting locations	Dr Brendan Nelson launched the Review of Teaching and Teacher Education Final Report: <i>Australia's Teachers: Australia's Future – Advancing Innovation, Science, Technology and Mathematics</i> on Thursday 9 October 2003 The Review Committee met on 12 occasions and the Reference Group met on 5 occasions. Copies of submissions made to the Review can be found at www.dest.gov.au/schools/teachingreview		
	3	Committee Fees/Tax/Superannuation	\$52,481.25	
	costs	Committee and Reference Group Travel	\$152,166.61	
		Venue Hire/catering /miscellaneous	\$10,356.13	
		Printing	\$137,704.14	
		GRAND TOTAL	\$352,708.13	

Committee name	Question	Response
	number	
COMMONWEALTH	1	The Commonwealth Copyright Project Reference Group was formed to provide knowledge and expertise to
COPYRIGHT	membership	the department in relation to the review of the Copyright Amendment (Digital Agenda) Act 2000
PROJECT –		
REFERENCE GROUP		Membership was drawn from a range of interest groups throughout the education and training sector
		including:
		DEST
		MCEETYA ICT in Schools Taskforce
		Council of Australian University Librarians
		Flexible Learning Advisory Group (FLAG)
		Department of Education and Training (Victoria)
		National Catholic Education Commission
		National Council of Independent Schools' Association
		The Learning Federation
		MCEETYA Copyright Advisory Group (CAG)
		Australian Vice Chancellor's Committee (AVCC)
	2	Commenced May 2003 – completed October 2003. Meeting held in Canberra – 17 June 2003
	meeting	
	locations	
	3	Actual \$5,364.11 (Travel and catering costs), \$3,500 (meeting/agenda papers and minutes)
	costs	

Committee name	Question number	Response	
NATIONAL	1	Appointments as at May 2	2003
ADVISORY	membership	Ms Karyn Hart	Chair; Principal, Macgregor High School, QLD
COMMITTEE ON	•	Ms Maria Marriner	Deputy Chair, NT Manager Mindmatters, NT Department of Education
SCHOOL DRUG		Dr John Roulston	Deputy Chair, Executive Director, Association of Independent Schools, QLD
EDUCATION		Ms Kiarna Adams	Former Member of the National Youth Roundtable
(NACSDE)		Ms Diana Alteri	Coordinator of Secondary Religious Education, Catholic Education Office, WA.
		Dr Michael Baigent	Senior Consultant Psychiatrist, Flinders Medical Centre; Senior Visiting Specialist, Drug and Alcohol Services Council; Senior Lecturer in Psychiatry, Flinders University
		Ms Elizabeth Callister	Manager, Drug Education, NSW Department of Education and Training, NSW
		Mr Richard Crane	Principal Policy Officer, WA Drug Abuse Strategy Office
		Mr Ian Dalton	President, Tasmanian Catholic Schools Parents and Friends Federation; Social Worker, Centacare TAS
		Mr John Gamlen	Principal, Enfield Primary School, SA
		Ms Linda Goldspink-Lord	Chief Executive Officer, Macarthur Drug and Alcohol Youth Project, NSW
		Mr Milton Long	Senior Project Officer, Student Welfare and Support Branch, Victorian
			Department of Education, Employment and Training
		Mr Paul McDonald	Assistant Director, Drugs Policy and Services Branch, Public Health Division, Department of Human Services, VIC
		Ms Bernadette Murphy	Teacher, St Columba's College, Essendon, VIC
		Ms Julie Roberts	Affiliate Member, Australian Council of State School Organisations, ACT
		Professor Ann Roche	Director, National Centre for Education and Training on Addiction (NCETA), Flinders University, SA
		Ms Laurel Sutton	Manager, Police/Schools Involvement Program, Victoria Police Service, VIC
		Mr Arthur Townsend	Branch Manager, Quality Schooling Branch, Department of Education, Science and Training (ex officio), ACT
		Ms Laurie Van Veen	Drug Strategy and Population Health Social Marketing Branch, Department of Health and Ageing (ex officio), ACT
		Mr Scott Wilson	State Director, Aboriginal Drug and Alcohol Council (SA) Inc., SA
		Mr Terry Woolley	Principal, Unley High School, SA
	2	NACSDE was established	in 1998 with members' initial term of appointment until April 2001. The committee
	meeting		second term of appointment until August 2003.
	locations	NACSDE meetings were he	eld on the following dates: 29 – 31 July 2001, 22-23 November 2001, 4 April 2002,
		16 May 2002, 22 Novembe	r 2002, 19-20 May 2003.

	NACSDE continues to monitor, review and evaluate the progress of the National School Drug Education Strategy.
3	The National School Drug Education Strategy funds the operation of NACSDE.
costs	The total meeting costs in 2001-2002 were \$66,293.29 and \$26,793.75 in 2002-2003. Meeting costs include
	members' travel, accommodation, venue hire, sitting fees, travel allowance and superannuation.

Committee name	Question number	Response
ACTION RESEARCH TO IDENTIFY APPROACHES TO, AND BEST PRACTICE IN, ENTERPRISE EDUCATION IN AUSTRALIAN SCHOOLS – PROJECT ADVISORY COMMITTEE	1 membership	A Project Advisory Committee was established for the project Action Research to Identify Approaches to, and Best Practice in, Enterprise Education in Australian Schools, funded from the Enterprise and Career Education Programme. To provide high-level advice and stakeholder input into the conduct of the project. Membership DEST Secondary Schools Executives Association Australian Primary Principals' Association Enterprise and Career Education Foundation Australian Chamber of Commerce and Industry Australian Council of State School Organisations MCEETYA Taskforce on Transition from School Australian Parents Council Inc Erebus Consulting Partners
	2 meeting locations	The Project Advisory Committee will oversight the project for its duration: The Project Advisory Committee has met three times: 23 April 2002, 17 September 2002 and 7 March 2003. The Committee is expected to meet two more times.
	3 costs	2002-03 - \$187 – meeting costs and \$1,736 (GST inclusive) reimbursement of travel and accommodation for a member of the PAC.

Committee name	Question number	Response
PROJECT TO ANALYSE THE COSTS OF DELIVERY OF VOCATIONAL EDUCATION AND TRAINING (VET) PROGRAMMES IN SCHOOLS – STEERING COMMITTEE	1 membership	The purpose of the Steering Committee is to help facilitate the conduct of the project and provide support and assistance for aspects of the work. The Steering Committee includes representatives from DEST as well as key stakeholder representatives from the following organisations: - NSW Department of Education and Training; - Australian National Training Authority (ANTA); - Education Queensland; - ACT Department of Education and Community Services; - National Catholic Education Commission; - National Council of Independent Schools' Associations; - Australasian Curriculum, Assessment and Certification Authorities (ACACA); - The Enterprise and Career Education Foundation (ECEF); and - MCEETYA Transition from School Taskforce (Secretariat).
	2 meeting locations	The Steering Committee was established in June 2002 and the last Steering Committee was held by teleconference on 14 April 2003. (The Steering Committee has met face to face twice and participated in two teleconferences)
	3 costs	Steering Committee representatives meet their own costs for attendance at meetings

Committee name	Question number		Response
Implementation of	1	Membership:	
\$700m	membership	Mr Tom Croker	President, Australian Primary Principals' Association
Infrastructure	-	Ms Leonie Timper	President Elect, Australian Primary Principals' Organisation
Funding		Mr Colin Pettit	President, West Australian Primary Principals' Organisation
Programme for		Mr Terry Aulich	Executive Officer, Australian Council of State School Organisations
Government		Mr Ted Brierly	National President, Australian Secondary Principals' Association
Schools – Advisory		Mr Peter Martin	Australian Secondary Principals' Association
Group			
-		Meeting location: DEST Offic	es
	2	3 rd December 2004	
	meeting	This group was established or	n the 3 rd December 2004. This is an ongoing advisory group for the Investing in
	locations	Our Schools Programme	
	3	Costs -	
	costs	Travel:	\$856.24
		Accommodation:	\$
		Sitting fees:	\$
		Food/Beverages:	\$103.00

Committee name	Question number	Response
NATIONAL	1	Membership
INQUIRY INTO THE	membership	Dr Ken Rowe Research Director, Learning Processes and Contexts Australian Council for Educational Research
TEACHING		Professor Alan Rice AM Dean – Australian Centre for Educational Studies Macquarie University
OF		Professor Bill Louden Pro Vice Chancellor – Research and Executive Dean – Faculty of Community Services,
LITERACY		Education and Social Services Edith Cowan University
		Dr Gregor Ramsey, Chair, National Institute for Quality Teaching and School Leadership
		Professor Terry Lovat Pro Vice Chancellor – Education and Arts University of Newcastle
		Ms Fiona Knight Teacher, Rosedale Primary School (Victoria) Ms Linda Scalfino Principal, Modbury School (South Australia)
		Ms Linda Scalfino Principal, Modbury School (South Australia) Mr Ken Smith Director-General Queensland Department of Education and the Arts
		Ms Miranda Devine Columnist, Sydney Morning Herald
		Ms Yvonne Meyer Parent (Victoria)
		Reference Group Membership
		Representatives from the following organisations participate on the Reference Group:
		Australian Education Systems Officials Committee (AESOC)
		the National Catholic Education Commission (NCEC)
		the Independent Schools Council of Australia (ISCA)
		Australian Council of Deans of Education (ACDE)
		The Indigenous College of Education and Research (ICER), University of South Australia
		Australian Literacy Educators' Association (ALEA) Primary English Teaching Association (PETA)
		Australian Association for the Teaching of English (AATE)
		Speech Pathology Australia
		Australian Federation of SPELD (Solutions for People Experiencing Learning Difficulties) Associations
		Australian Association of Special Education (AASE)
		National Council on Intellectual Disability (NCID)
		Australian Primary Principals Association (APPA)
		Australian Secondary Principals Association (ASPA)
		Australian Principals Associations Professional Development Council (cross sectoral Principals' professional
		organisation)
		Australian Council of Education Research (ACER)

	Australian Council of State School Organisations (ACSSO) Australian Parents Council (APC) Australian Education Union (AEU) Independent Education Union of Australia (IEU) Australian College of Educators (ACE) Australian Heads of Independent Schools Association (AHISA) Early Childhood Australia Inc Australian Psychology Society Terms of Reference The terms of reference for this Inquiry are available at: http://www.dest.gov.au/sectors/school_education/policy_initiatives_reviews/key_issues/literacy_numeracy/national_in_quiry/default.htm
2 meeting locations	The National Inquiry into the Teaching of Literacy is due to report in the second half of 2005.
3 costs	To date, the cost of holding the Committee and Reference Group meetings is approximately \$98,500.

		Indigenous and Transitions Group	
Committee name	Question number		Response
NATIONAL	1	Membership	
YOUTH	membership	Stella Axarlis	National Training Quality Council
CAREERS	•	Dr David Bennett (Clinical A/Prof)	NSW Centre for the Advancement of Adolescent Health
AND		Sean Gordon	Yamuloong Association Incorporated
TRANSITIO		Steve Liebmann	Nine Network
NS		Marea Moulton	South East Regional Training and Enterprise Centre (SERTEC)
ADVISORY		Catherine O'Sullivan	Dept Primary Industries & Fisheries, Qld
GROUP		Matthew Rhyne	AMEC Engineering
(NYCTAG)		Father Chris Riley	Youth Off The Streets
(III O I AO)		Joe Ross	Bunuba Pty Ltd
		Avril Salter	Whittlesea Secondary College
		Ian Spicer	National Disability Advisory Council
		•	Spring Consultancy Services
		Geoff Spring	CEO and co-founder of The Reach Foundation. Reach
		Jim Stynes	
		Mary Trezise-Brown	Brotherhood of St Laurence, Vic
		Gerri Walker	Youth Education Centre, SA
	2		eting in Sydney on 23 February 2005 and will hold its second meeting in
	meeting locations	Canberra on 1 June 2005.	
	3	The cost of the first meeting on 23 February	uary in Sydney was \$15,000 and it is expected that the second meeting on 1
	costs	June in Canberra will be \$15,000. There approximately each with a third Working	e have been two Working Group teleconferences at a cost of \$184.80 Group teleconference to be held on 11 May at an expected cost of \$138.60. Jobs Pathway Programme Conference at a cost of \$2,017.88 (for airfares and

Committee name	Question number	Response
STEERING COMMITTEE FOR THE NATIONAL REPORT TO PARLIAMENT (NRP) ON INDIGENOUS EDUCATION AND TRAINING AND THE EVALUATION OF THE NATIONAL INDIGENOUS ENGLISH LITERACY AND NUMERACY STRATEGY (NIELNS) REFERENCE GROUP	1 membership	The membership of the Steering Committee for the National Report to Parliament (NRP) on Indigenous Education and Training and the Evaluation of the NIELNS is made up of Departmental officers. In addition, Professor Paul Hughes and Mrs May O'Brien sit on the Steering Committee as representatives of the Indigenous Reference Group (IRG).
	2 meeting locations	The Steering Committee was convened in Canberra in February 2002 to comment on the draft 2001 NRP, and again in 2003 to comment on the 2002 NRP. The Committee also comments on drafts of the NRP out of session.
	3 costs	The costs associated with the Steering Committee consist of travel and accommodation expenses for Prof Hughes and Mrs O'Brien and at November 2003 were \$4,760. These costs are included in the overall budget for the NRP and the NIELNS evaluation.
		Steering Committee meetings are held on the same day as IRG meetings, to avoid additional costs.

Committee	Question		Response
name	number		
NIELNS INDIGENOUS	membership		
REFERENCE		Membership Prof Paul Hughes Mrs. May O'Brien Mr. Jack Beetson Mr. Ned David Ms Wendy Dawson Mr. Tim Goodwin Ms Darcel Moyle Ms Nalwarri Ngurrwutthun Ms Alison Stone Ms Lesley Turner	University of South Australia Aboriginal Training and Education Council (WA) Tranby Aboriginal Cooperative College Torres Strait Islander Regional Education Committee WA Department of Education and Training NIELNS Ambassador Australian Education Union Laynahapuy Homelands School Herdsman Cove Primary School Monmia Primary School
		Ms Marlene Watson	Retired
	2 meeting locations	Seven meetings were held, ea	ach of two days duration. All meetings were held in Canberra
	3 costs	December 2003. No further me Reference group costs are: 2001/02 \$33,228.44 2002/03 \$43,050.96 2003/04 \$17,346.92 TOTAL \$93,626.32	Indigenous English Literacy and Numeracy Strategy (NIELNS) was published in eetings are anticipated. (known as the Indigenous Reference Group IRG) completed its work in November

Committee	Question		Response
name	number		
THE REVIEW OF	1	Membership	
INDIGENOUS	membership	Mr Shane Williams	Indigenous Group, DEST (Chair)
EDUCATION		Mr Shane Hoffman	Indigenous Programme Delivery, DEST
CONSULTATIVE		Mr Tom Calma	Policy Review Unit, Indigenous Group, DEST
BODIES (IECBS)		Mr Chris Hogan	State Manager, South Australia, DEST
AND		Mr David Redway	Economic, Analysis and Evaluation Branch; Research, Analysis and Evaluation
INDIGENOUS		-	Group, DEST
SUPPORT		Mr Charles Davison	Nominated representative for the IECBs
UNITS (ISUs) -			
STEERING			
COMMITTEE			
	2	The Committee met on 3	0 September 2002 and completed its work in June 2003.
	meeting		
	locations		
	3	In 2002-2003 the costs in	curred for the meeting were \$1,510
	costs		

Committee	Question	Response
name	number	
THE REVIEW	1	Membership
OF	membership	Mr Shane Williams Indigenous Group, DEST (Chair)
INDEPENDENT		Mr Shane Hoffman Indigenous Programme Delivery, DEST
INDIGENOUS		Mr Tom Calma Policy Review Unit, Indigenous Group, DEST
VOCATIONAL		Mr Chris Hogan State Manager, South Australia, DEST
EDUCATION		Mr David Redway Economic, Analysis and Evaluation Branch; Research, Analysis and Evaluation Group,
AND		DEST
TRAINING		Ms Helen Dempster Quality and Access Branch, Vocational Education and Training Group, DEST
PROVIDERS		Mr Jack Beetson Nominated representative from the Federation of Independent Aboriginal Education
(IIVETs)-		Providers
STEERING		
COMMITTEE		
	2	The Committee originally met on 30 September 2002 and completed its work by June 2003.
	meeting	
	locations	
	3	In 2002-2003 the costs incurred for the meeting were \$1,020
	costs	

Committee name	Question number	Response
CAREER AND TRANSITION (CAT) PILOT AND PARTNERSHIP OUTREACH EDUCATION MODEL (POEM) PILOT NATIONAL COORDINATION AND EVALUATION PROJECT – STEERING COMMITTEE	1 membership	The Steering Committee supports the consultants engaged to undertake a National Co-ordination and Evaluation Project (NCEP) for the CAT and POEM pilots. The project is multi dimensional and complex in nature and includes: • evaluating each set of pilots (CATs and POEMs) according to: - the performance of individual pilot projects in local settings; - the approaches taken for each set of pilots as a whole (CATs and POEMs) including how these complement existing youth transition programmes and services locally, on a State/Territory level and on a national scale, - how the two approaches inform the development of a national transition system for Australia's students and young people; and - the cost effectiveness of the approaches taken. • a coordination function for individual pilot projects that: - assists projects to undertake progressive learning, critical analysis and self-assessment, in order to constantly refine and self evaluate their pilot project; - assists projects to identify baseline data and other methodologies for identification and recording of barriers, breakthroughs and successes experienced by pilot providers and their participants; - assists with the sharing of information between individual CAT or POEM projects and between projects and DEST; and - includes the organisation and facilitation of National Action Learning Forums/ Workshops for each of CATs and POEMs. Membership The National Coordination and Evaluation Project Steering Committee includes representatives from DEST, FACS
	2 meeting locations	and the Victorian Government. October 2002 to February 2004. The Steering Committee for the NCEP will meet approximately every three months throughout the life of the project.
	3 costs	All committee representatives meet their own costs for attendance at Steering Committee Meetings.

Committee	Question	Response
name	number	
THE REAL GAME NATIONAL ADVISORY COMMITTEE	1 membership	The Real Game series National Advisory Committee was established by the Australian Government, represented by the Department, with representation from the Canadian developers and State and Territory and non-government education systems to oversee the introduction of <i>The Real Game</i> series into Australia. This has subsequently been expanded to include industry and the Indigenous Education Consultative Body. The National Advisory Committee first met on 4 February 2000.
		 The Terms of Reference for the National Advisory Committee are: Develop and monitor the objectives, outcomes and performance measures for pilots of programs in <i>The Real Game</i> Series.; Facilitate and oversee the piloting of Real Game Series programs; Make recommendations to the Australian Government about introducing other versions of the Real Game Series; and Support Australian representation at Real Game Series International Advisory Group meetings
	2 meeting locations	The Committee is expected to continue in operation over the life of the Series in Australia. On 19 April 2002, the Department signed a Sub-Licensing Agreement with the developer for a period of three years. The Committee has met 18 times in the past five years. Most of these meetings have been conducted by teleconference.
	3	The Australian Government has funded the piloting and development of Australian editions of five programs based on
	costs	the outcomes of the pilot process
	00313	No specific reports are produced for the committee. The Department provides secretariat support services for the committee. Under the terms of the Sub-Licensing Agreement, the Department is required to obtain the Canadian developer's approval of changes recommended for the Australian editions. For the April 2001 visit, \$11,125.18 (GST Ex) for the travel and accommodation of the Canadian developers. For the April 2002 visit, \$18,659.25 (GST Ex) for the travel and accommodation of the Canadian developers.
		For the October 2003 visit, \$13,995.15 (GST Ex) for the travel and accommodation of the Canadian developers. Where face to face meetings occur, representatives of the committee pay their own travel and accommodation costs, however, working lunches have on occasion been provided.
		Meeting 2 in Canberra on 8 May 2000 - \$150 (GST Incl); Meeting 3 in Canberra on 26 June 2000 - \$113 (GST Incl).

			Vocational Education and Training Group
Committee	Question		Response
name	number		
ADULT	1	2001 MEMBERSHIP	
LITERACY	membership	NAME	ORGANISATION
NATIONAL PROJECT		Ms Sharon Mullins	Program Development Centre, Training and Employment Queensland
MANAGEMENT		Ms Rosemary Purcell	Principal Policy Officer, Department of Education, Training and Employment
COMMITTEE		Mr Jim Thompson	Australian Council for Adult Literacy
COMMITTEE		Ms Virginia Hilliard	Chief Executive Officer, Australian Drilling Industry Training Committee, NSW
		Ms Louise Wignall	Senior Project Officer, Australian National Training Authority
		Mr Steve Balzary	Education Officer, Australian Chamber of Commerce and Industry
		2002 MEMBERSHIP	
		NAME	ORGANISATION
		Peter DeNatris	Adult Community and Further Education, Victoria
		Pat Fiddler	
		Jim Thompson	Australian Council for Adult Literacy
		Louise Wignall	Senior Project Officer, Australian National Training Authority
		Sharon Mullins	Program Development Centre, Training and Employment Queensland
		Sue Rose	Principal Policy Officer, Department of Education, Training and Employment
		Virginia Hilliard Mr Steve Balzary	Chief Executive Officer, Australian Drilling Industry Training Committee, NSW Education Officer, Australian Chamber of Commerce and Industry
		2003 MEMBERSHIP	Education Officer, Australian Chamber of Commerce and Industry
		NAME I'm Thompson	ORGANISATION
		Jim Thompson Louise Wignall	Australian Council for Adult Literacy Senior Project Officer, Australian National Training Authority
		Sharon Mullins	Program Development Centre, Training and Employment Queensland
		Virginia Hilliard	Chief Executive Officer, Australian Drilling Industry Training Committee, NSW
		Doug Purcell	Adelaide Institute of TAFE
		2004 MEMBERSHIP	
		NAME	ORGANISATION
		Jane Forward	Post Compulsory and VEL Strategy
		Cinthia Del Grosso	National Project Officer TDT Australia
		Jim Thompson	Australian Council for Adult Literacy
		Louise Wignall	Senior Project Officer, Australian National Training Authority

	Sharon Mullins Program Development Centre, Training and Employment Queensland Mr Steve Balzary Education Officer, Australian Chamber of Commerce and Industry
2 meetings & 3 costs	Meeting in Canberra on 18 June 2001 to shortlist applications for the 2001 Australian National Training Authority Adult Literacy National Project - <i>Innovative Projects</i> . The amount budgeted was \$5,000. Actual Travel, accommodation, food and beverage costs were \$2,798.
COSIS	Meeting in Canberra on 18 June 2002 to shortlist applications for the 2002 Australian National Training Authority Adult Literacy National Project - <i>Innovative Projects</i> . The amount budgeted was \$5,000. Travel, accommodation and food and beverage costs were \$3,200.
	Meeting in Canberra on 3 June 2003 to shortlist applications for the 2003 Australian National Training Authority Adult Literacy National Project - <i>Innovative Projects</i> . The amount budgeted was \$5,000. Travel, accommodation and food and beverage costs were \$3,597.
	Meeting in Canberra on 29 June 2004 to shortlist applications for the 2004 Australian National Training Authority Adult Literacy National Project - <i>Innovative Projects</i> . The amount budgeted was \$5,000. Travel, accommodation and food and beverage costs were \$3,226.

Committee name	Question number	Response		
NATIONAL	1	2001/02 MEMBERSHIP		
INDUSTRY	membership	NAME	ORGANISATION	
SKILLS INITIATIVE –	•	Barbara Bennett	Assistant Secretary, New Apprenticeships Centres Taskforce, Department of Education, Training and Youth Affairs (DETYA)	
NATIONAL		Colin Walters	First Assistant Secretary, Training and Youth Division, DETYA	
STEERING		Joan Armitage	Industry Training Branch, DETYA	
COMMITTEE		Rod Manns	Vocational Education and Training Reform, DETYA	
		Linda Lipp	Department of Employment, Workplace Relations and Small Business	
		Steve Balzary	Australian Chamber of Commerce and Industry	
		Steve Ghost	Australian Industry Group	
		Adrian Stephens	Australian National Training Authority	
		Chris Robinson	National Centre for Vocational Education Research	
		Colin Thatcher	Business Council of Australia	
		Wayne Cornish	National Farmers Federation	
		Mike MacNamara	Horticulture/wine	
		Bob Pegler	Department of Industry and Tourism Resources	
		2002/03 MEMBERSHIP		
		Colin Walters/Aurora Andruska - Chair	Group Managers, Vocational Education and Training Group, Department of Education Science and Training (DEST)	
		Mary Johnston	Industry Training Branch, DEST	
		Shelagh Whittleston	Transitions Branch, DEST	
		Ben Johnson	New Apprenticeships Branch, DEST	
		Rebecca Cross	Quality and Access Branch, DEST	
		Scott Matheson	Department of Employment and Workplace Relations	
		Steve Balzary	Australian Chamber of Commerce and Industry	
		Steve Ghost	Australian Industry Group	
		Steve McDonald/	Australian National Training Authority	
		Sharon Coates	· ·	
		Tom Karmel	National Centre for Vocational Education Research	
		Bill Healey	Enterprise and Career Education Foundation	
		Maria Tarrant	Business Council of Australia	
		Wayne Cornish	National Farmers Federation	
		Bob Bennett	Department of Industry Tourism Resources	

	2003/04 MEMBERSHIP	
	Aurora Andruska -	Group Manager, Vocational Education and Training Group, Department of Education Science and
	Chair	Training (DEST)
	Mary Johnston	Industry Training Branch, DEST
	Shelagh Whittleston/	Transitions Branch, DEST
	Matt Davies	Transmistic Branch, BEST
	Ben Johnson	New Apprenticeships Branch, DEST
	Rebecca Cross	Quality and Access Branch, DEST
	Scott Matheson/	Department of Employment and Workplace Relations
	Jennifer Taylor	Doparament of Employment and Tremplace Professions
	Steve Balzary	Australian Chamber of Commerce and Industry
	Steve Ghost/	Australian Industry Group
	Megan Lilly	The state of the s
	Sharon Coates	Australian National Training Authority
	Bob Bennett	National Centre for Vocational Education Research
	Jim Barron	Group Training Australia
	Maria Tarrant	
	Wayne Cornish	National Farmers Federation
	Bob Bennett	Department of Industry Tourism Resources
	Andrew McCredie	Department of Industry Tourism Resources
	The National Industry S	kills Initiative was established as an industry-led process to establish steps that an industry-
	Australian Government	partnership could take to meet skill needs at the time and into the future.
2 meetings	2001/02	
&		Committee met once in Canberra. Costs associated with running the National Steering Committee
3	were met out of Strateg	ic Intervention Programme funds. The costs were minimal.
costs	2002/03	
		Committee met in Canberra three times that year. Costs associated with running the National
		re met out of Strategic Intervention Programme funds. The costs were minimal.
	2003/04	
		Committee met in Canberra twice. Costs associated with running the National Steering Committee
		ic Intervention Programme funds. The costs were minimal.
	Costs associated with ru	unning the National Steering Committee were met out of Strategic Intervention Programme funds

Committee	Question		Response	
name	number			
NATIONAL	7	The National Chille Chartenes Ctuates		
SKILLS	membership		was established to provide a co-operative, comprehensive approach to finding	
SHORTAGES			xist in industries throughout Australia, particularly in the traditional trades. The	
STRATEGY -			been looking at fresh approaches to meeting skill needs now, and into the future, in	
NATIONAL STEERING		partnership with industry. The National	Skills Shortages Strategy will build on the work of the National Industry Skills	
_		initiative		
COMMITTEE		2004/05 (TO DATE) MEMBERSHIP		
		2004/05 (TO DATE) MEMBERSHIP	GROUP	
		NAME		
		Aurora Andruska	Group Manager, Vocational Education and Training Group, Department of	
		Mary Johnston	Education, Science and Training (DEST)	
		Mary Johnston Rebecca Cross	Industry Training Branch, DEST Quality and Access Branch, DEST	
		Ben Johnson	New Apprenticeships Branch, DEST	
		Matt Davies	Transitions Branch, DEST	
		Maria Tarrant	Business Council of Australia	
		Megan Lilly	Australian Industry Group	
		Steve Balzary	Australian Chamber of Commerce and Industry	
		Jennifer Taylor	Department of Employment and Workplace Relations	
		Bob Bennett	Department of Employment and Workplace Relations Department of Industry, Tourism and Resources	
		Andrew McCredie	Department of Industry, Tourism and Resources	
		Mark Cully	National Centre for Vocational Education Research	
		André Lewis	Australian National Training Authority	
		Jim Barron	Group Training Australia	
		Geoff Bloom	Rural Skills Australia	
		Wayne Cornish	National Farmers Federation	
	2	The National Skills Shortages Strategy		
	meeting	The National Steering Committee has met once in Canberra this year.		
	locations	The Hadenar electing Committee has the oriog in Cambona the year.		
	3	Costs associated with running the Nati	onal Steering Committee meetings are minimal and met out of Strategic Intervention	
	costs		el and accommodation costs or sitting fees associated with the meetings.	

Committee name	Question Number	Response
NATIONAL REFERENCE GROUP FOR THE GROUP TRAINING NEW APPRENTICESHIPS TARGETED INITIATIVES PROGRAMME	1 membership	Membership of the NRGTIP is made up of Department of Education, Science and Training representatives and a representative from each State or Territory Training Authority. The National Reference Group for the Group Training New Apprenticeships Targeted Initiatives Programme (NRGTIP) was established as a forum for receiving State and Territory input on proposals received under the Targeted Initiatives Programme. Its terms of reference are to: • provide expert advice on Australian Government, State and Regional New Apprenticeships priorities; • identify under serviced regions in States and Territories; • provide advice on eligibility of Group Training organisations submitting proposals to operate in each State and Territory jurisdiction; • provide advice in regard to funding arrangements under Joint Group Training Programme; • provide advice in regard to State funding of like projects, including avenues for the project to be funded from an alternative source; • assess concept proposals according to the selection criteria; and • provide recommendations to the DEST programme manager on the concept proposals which best demonstrate the achievement of the programme objectives and value for money principles.
	2 meeting locations	The National Reference Group for the Group Training New Apprenticeships Targeted Initiatives Programme (NRGTIP) was established in August 2000 and is still current. The reference group met only the once in September 2000. The cost was \$3,684.69 (GST inclusive) and the group consisted of Departmental staff and representatives from the State & Territory Training Authorities. After that they did not meet as a Group and no further meetings were held. Each State/Territory Training Authority was consulted separately by the Department via email and phone. There were no further costs incurred and therefore no forward estimates were required. No budget was allocated, however the costs incurred when the reference group met in September 2000 were
	costs	\$3,684.69 (GST inclusive). The costs were for travel, accommodation and meeting expenses were met from Departmental Administered funds.

Committee name	Question number	Response
STEERING	1	Membership
COMMITTEE FOR	membership	Representatives from the Department of Education, Science and Training, the Department of Finance and
THE EVALUATION		Administration, Treasury, Department of Prime Minister and Cabinet and the Department of Employment and
OF NEW		Workplace Relations.
APPRENTICESHIPS		
		The objective of the committee was to advise on the direction of the evaluation and review progress reports.
		There were no formal terms of reference.
	2	The Steering Committee met twice in Canberra during the course of the evaluation
	meeting	
	locations	
	3	There were no costs as all committee members were Canberra based.
	costs	

Committee name	Question number	Response
NEW APPRENTICESHIPS CENTRES SATISFACTION SURVEYS - 1 The Steering Committee was formed to 2002 on the two client groups of New A Membership Representatives from the Department of		The Steering Committee was formed to provide guidance on two satisfaction surveys that were conducted in late 2002 on the two client groups of New Apprenticeships Centres: employers and New Apprentices. Membership Representatives from the Department of Education, Science and Training and one representative from the National Centre for Vocational Education Research.
	2 meeting locations	The Steering Committee met once in Canberra on 10 October 2002.
	3 costs	There were no costs allocated to the meeting of the Steering Committee and as all members were Canberra based.

Committee name	Question number	Response	
NEW APPRENTICESHIPS MARKETING ADVISORY GROUP	1 membership	of New Apprentices and the NAC Marketing Forum 2003/04 MEMBERSHIP Representatives from the Department of Education, Science and Training National Office and one representative	
		State/Territory DEST QLD NSW	Representative Wendy McDowell Mick McCabe Duane Findley
		ACT Vic Tasmania	Gabby Morgan Rob Birch Tim Ritchie
		SA WA NT	Lisa Mudrassani Helen Hitchcock Danielle Sharp
			SHIP om the Department of Education, Science and Training National and State Offices and one n a New Apprenticeships Centre in each State and Territory. Representative
		DEST DEST QLD	Wendy McDowell Paul Daly Mick McCabe
		NSW ACT Vic	Duane Findley Gabby Morgan Vicki Pope
		Tasmania SA WA NT	Tim Ritchie Matt Aubrey Helen Hitchcock Danielle Sharp
	2 meeting	2003/04 MEETING	

lo	cations	Canberra members were met by the Department.	
	1 2 2	23 February – teleconference 10 March – teleconference 22 March – teleconference 20 April – teleconference 18 May – face to face meeting in Canberra	
	S	2004/05 MEETINGS Some meetings were held via teleconference with two face to face meetings in Canberra. Travel costs of some non Canberra members were met by the Department. The travel costs were \$13,583, accommodation \$2,762 and food and beverages \$326.	
	1 2	22 October – Face to face meeting in Canberra 13/14 December – Face to Face meeting in Melbourne 21 February – teleconference 5 April - teleconference	
	costs 2	The travel costs were \$8,230, accommodation \$735 and food and beverages \$220 The travel costs were \$13,583, accommodation \$2,762 and food and beverages \$326. A further \$6,000 s committed to travel for May 2004 face to face meeting plus accommodation costs of \$1,485 and catering costs of \$900.	

Committee name	Question number	Response
STAKEHOLDER REFERENCE	1 membership	The Stakeholder Reference Group was established to provide advice to DEST National Office in relation to the Skills Shortages advertising campaign for New Apprenticeships in 2004.
GROUP - NATIONAL ADVERTISING CAMPAIGN FOR NEW APPRENTICESHIPS		2002/03 MEMBERSHIP Representatives from the Department of Education, Science and Training, State Governments in each State and Territory, the Business Council of Australia, the Australian Chamber of Commerce, the Australian National Training Authority, Group Training Australia, Australian Industry Group, Rural Skills Australia and the Department of Defence.
		2003/04 MEMBERSHIP Representatives from the Department of Education, Science and Training, State Governments in each State and Territory, the Business Council of Australia, the Australian Chamber of Commerce, the Australian National Training Authority, Group Training Australia, Australian Industry Group, Rural Skills Australia and the Department of Defence.
	2 meeting locations	The Stakeholder Reference Group met in Canberra on 29 May 2003 and in Canberra on 8 April 2004.
	3 costs	2002/03 MEETINGS
	00010	The Stakeholder Reference Group met in Canberra on 29 May 2003. Food and beverages of \$380 were provided.
		Attendees: Steve Balzary – ACCI, Dennis DalSanto – AiG, Leonie Stanfield – GTA (representing Jim Barron), Geoff Bloom – Rural Skills Australia, Rosalind Brunckhorst – ANTA, Emil Tabone – DETNAC, Noel Sayers – VIC (representing Chris Stewart), Elizabeth Collingwood – QLD, Irena Blissenden – Tas, Helen Lumby – ACT, Jason Mills – OSW, Ben Johnson – DEST, Jane Smith – DEST, Juliet Zeiler – DEST, Frances Hetherington – DEST
		2003/04 MEETINGS The Stakeholder Reference Group met in Canberra on 8 April 2004. Food and beverages of \$350 were provided.
		Attendees: Steve Balzary – ACCI, Bruce Furze – Rural Skills Australia, Emil Tabone – DETNAC, Sharon Provost – ANTA, Fiona Muir – ACT, Paul Fennell – ACT, Isabel Maurer – SA, MAJ Vic Renfrew – Defence Force Recruiting.

Committee name	Question			Response				
	number							
REVIEW OF THE	1	Membership						
NEW	membership	Representatives from the Departments of Education, Science and Training; Prime Minister and Cabinet; Treasury;						
APPRENTICESHIPS		Finance and Administration, and Employment and Workplace Relations						
INCENTIVES								
PROGRAMME								
	2	The Steering Committee	met in Canberra in June,	July and August 2002 at no additional cost to the Government.				
	meeting							
	locations	A series of consultative n	neetings on the Review we	ere held between 12 June 2002 and 26 July 2002 in Orange,				
		Sydney, Melbourne, Gee	long, Albury, Adelaide, Da	arwin, Perth, Townsville, Brisbane, Coolangatta, Hobart and				
				Group Training Organisations and State and Territory				
			nese consultative meetings					
	3	The Steering Committee met at no additional cost to the Government						
	costs							
				ere held between 12 June 1002 and 26 July 2002. Over 210				
				nies and State and Territory Governments attended the				
				eting, including accommodation and meals, car hire, air travel,				
		conference facilities and	advertising were as follow	vs:				
		Venue	Venue Date Cost					
		Orange	12 June 2002	\$1,449				
		Sydney	17 June 2002	\$8,180				
		Geelong	19 June 2002	\$1,922				
		Melbourne	20 June 2002	\$7,157				
		Albury	21 June 2002	\$2,229				
		Adelaide	03 July 2002	\$8,520				
		Darwin	04 July 2002	\$2,313				
		Perth	08 July 2002	\$7,779				
		Sydney	12 July 2002	\$4,666				
		Townsville	15 July 2002	\$3,151				
		Brisbane	16 July 2002	\$7,119				
		Coolangatta	17 July 2002	\$1,720				
		Hobart	25 July 2002	\$2,891				
		Canberra	26 July 2002	\$2,809				
		National Advertising		\$16,585				

		INTERNATIONAL			
Committee name	Question	Response			
	number				
INTERNATIONAL	1	MEMBERSHIP			
EDUCATION	membership	Dr Jeff Harmer	Secretary, DEST (Chair)		
ADVISORY BODY		Ms Lisa Paul, Secretary	DEST (Chair from November 2004)		
(IEAB)		Ms Helen Zimmerman	Managing Director, Australian Centre for Languages		
		Dr Bob Birrell	Director, Centre for Population and Urban Research		
		Mr Peter Hendy	Chief Executive, Australian Chamber of Commerce and Industry		
		Ms Martha Kinsman	Director, Gordon Institute of TAFE		
		Mr Max Schroder	Principal, Sydney Institute of Business and Technology		
		Professor Gerard Sutton	Vice-Chancellor, University of Wollongong		
		Professor Richard Larkins	Vice-Chancellor and President, Monash University		
		Mr Stephen Newton	Principal, Caulfield Grammar School		
		Professor John Hartley	Dean, QUT Creative Industries (from November 2004)		
	2	First meeting was held on 21 June 2004 at Parliament House Canberra			
	meeting	Second meeting was held on 12 November 2004 at DEST National Office in Canberra			
	locations	Third meeting was held on 16 March 2005 at Parliament House Canberra			
		Fourth meeting to be held on 27 May 2005 at DEST NO in Canberra			
	3	First meeting 21 June 2004 (Parliament House Canberra)			
	costs	Costs (GST exclusive):			
		-Travel:	\$2,754.23		
		-Accommodation:	·		
		-Sitting fees:	\$1,460.00		
		-Food/Beverages:			
		-Total	\$4,676.63		
		Second meeting 12 Novemb Costs (GST exclusive)	per 2004 (DEST National Office in Canberra).		
		-Travel:	\$5,039.82		
		-Accommodation:			
		-Sitting fees:	\$2,763.00		
		-Food/Beverages:	· •		
		Total Cost	\$7,940.52		
		Third meeting 16 March 200 Cost (GST exclusive)	4 (Parliament House Canberra)		

-Travel: -Accommodation: -Sitting fees: -Food/beverages: Total cost	\$5,657.56 \$371.52 \$2,456 \$376.20 \$8,852.28
Fourth meeting – 27 May 2005 (E Estimated cost (GST exclusive) \$	DEST National Office in Canberra) \$7,500

Committee name	Question number	Response
ADVISORY PANELS ON GENERAL ACADEMIC AND TECHNICAL QUALIFICATIONS	1 membership	The Advisory Panels in General Academic and Technical Qualifications were established to facilitate the recognition of migrants' qualifications in Australia. The terms of reference now include recognition of all overseas qualifications, both academic and technical. MEMBERSHIP Professor Tony Webber Professor Kevin Fagg Professor Angela Delves Dr Tony Robinson Dr Mary Varghese Mrs Lynette Smith Dr Peter Ling Mr Thuan Hsien Geh Mr Peter Roberts Ms Wendy Lindgren
	2 meeting locations	Two positions are currently vacant. The General Academic Panel was established in 1972 and the Technical Panel in 1980. Files on the original time line of operation, and details of subsequent extensions of time until the late 1990s, are not available. Since 2000 the Panels have met jointly, initially for two-day meeting twice each year. MEETINGS Location: DEST, National Office October 2001 May 2002 October 2002 April 2003 July 2003 October 2003 March 2004 April 2005 Meetings scheduled for July 2004 and October 2004 were deferred. No other meetings planned at present.

3	Costs -Total of the cost of the meeting including Travel, Accommodation, Sitting fees and Food/Beverages:
costs	
	October 2001 2 day meeting \$9,900
	May 2002 2 day meeting \$8,500
	October 2002 2 day meeting \$7,300
	April 2003 1 day meeting \$5,500
	July 2003 1 day meeting \$7,052
	October 2003 1 day meeting \$9,295
	March 2004 1 day meeting \$9,901
	April 2005 1 day meeting - actual costs not yet available – estimated cost approx. \$18,000 (due to the cost of a facilitator being engaged for this meeting).

ELICOS FORUM ON QUALITY ASSURANCE AND ACCREDITATION	number 1 membership	stakeholders to discuss future held on 14 October 2004 in Ca	(IEG) was approached by ACPET and EA to facilitate a meeting of all interested directions for ELICOS quality assurance and accreditation. The ELICOS Forum was anberra.
ACCREDITATION			
		MEMBERSHIP	
		Professor Gordon Stanley	Board of Studies NSW
		Mr Maurice Wenn	MCEETYA
		Ms Christine Bundesen	Institute of Continuing & TESOL Education, University of Queensland
		Ms Tim Smith	ACPET National Office
		Ms Juliana Stackpool	ACPET National Office
		Ms Jenny Hayes	ACPET National Board
		Ms Sue Blundell	English Australia
		Mr Seamus Fagan	English Australia
		Mr Michael Fay	NEAS Australia
		Mr Stefan Boffa	NEAS Australia
		Ms Judy Coleman	NEAS Australia Board
		Mr Colin McNaught	NEAS Australia Board
		Mr Ken Carruthers	NEAS Australia Board
		Ms Pam Christie	NSW Department of Education and Training
		Mr Chris Whitton	ACT Department of Education and Training
		Ms Sue Hepperlin	ACT Department of Education and Training
		Mr Vic Korobacz	SA Department of Further Education, Employment, Science & Training
		Ms Kay Rodriquez	Victorian Qualifications Authority
		Ms Pam, Edwards	Queensland Department of Education
		Mr Mark Gordon	University English Centres Australia (UECA)
		Ms Barbara Glen-Feltis	Australian Council of Independent Vocational Colleges
		Mr David Endean	TAFE Directors Australia (TDA)
		Ms Anne Reynolds	Australian Vice-Chancellors' Committee - AVCC
		Ms Caroline Miller	Independent Schools Council of Australia (ISCA)
		Ms Louise Smith	Department of Immigration and Multicultural and Indigenous Affairs IDP Education Australia
		Ms Margaret Hudson Ms Fiona Buffinton	Australian Education International
		Ms Shelagh Whittleston	Australian Education International Australian Education International (Chair)
		Ms Linda Laker	Australian Education International

	Ms Denise Bush Ms Vasa Stoyanoff Ms Gillian Pratt Ms Sian Lewis	Australian Educa	ation International ation International ation International on Group, DEST	
2	MEETINGS	-	•	
meeting locations	13-14 October 2004, Canberra	Business Promotic	ons Centre, Regatta	a Point, Canberra.
3	Costs:			_
costs	ITEM		COST	
	Venue Hire & full equipment se	ervices –	\$ 1,156.50	
	13 & 14 Oct 2004			
	Meals/Refreshments 13 Oct Evening 28 people		\$ 1,397.70	
	14 Oct Full day 36 people		\$ 1,350.90	
	Keynote Speaker (Mr Prof Gor	don Stanley)		7
	- Accommodation	• •	\$ 102.60	
	- Airfares		\$ 323.10	
	Facilitator (Craze Lateral Solut	ions)	\$ 1,782.00	
	TOTAL		\$ 6,112.80	

Committee name	Question			Response			
	number						
THE VET	1	The Working Group was established in June 2003 by ANTA Ministerial Council to examine means to improve the					
EXPORTS	membership	VET sector's performance in education exports.					
WORKING							
GROUP		MEMBERSHIP	ORGANISATION				
		Ms Margot Couldrey	Australian National ⁻	Fraining Authority			
		Ms Margaret Fanning	TAFE Directors Aus	tralia			
		Mr Tim Smith	Australian Council fo	or Private Education and Training			
		Mr Brian Knight	National Centre for \	Vocational Education Research			
		Mr David Endean	Holmesglen Institute	of TAFE			
		Ms Arja Keski-Nummi		gration and Multicultural and Indigenous Affairs			
		Mr Peter Harber	TAFE Queensland	5			
		Ms Judy Vincent	Department of Educ	ation and Training (NSW)			
		Mr Jeff Gunningham		ing International (WA)			
		Mr Peter Klar		er Education, Employment, Science and Technology (SA)			
		Mr Michael Stevens					
		Mr David Endean	1				
		Ms Fiona Buffinton	3				
		Ms Shelagh Whittlestor	•				
		Ms Rebecca Cross	VET Group, DEST				
		IVIS Nebecca Cioss	VET Gloup, DEST				
	2	The Working Group met	in December 2003, April 20	004 and November 2004 at DEST's offices at 16 Mort Street			
	meeting	(December 2003 and Ap	oril 2004) and 72 Northbour	ne Avenue (November 2004), Canberra.			
	locations						
	3	FINANCIAL YEAR	ITEM	COST			
	costs	2003 / 2004	December 2003				
			Airfares	\$ 394.50			
			April 2004	,			
			Airfares	\$ 501.80			
			Meals / Refreshments	\$ 47.75			
			ca.o / Itom commonto	ųo			
		2004 / 2005	November 2004				
			Airfares	\$ 429.87			
			TOTAL	\$ 1,373.92			

Committee name	Question number		Response			
STUDY TOURISM WORKING GROUP	1 membership	The concept of a Working Group on Study Tourism grew out of four Sector meetings held in March 2003. Tourism is a cross-sectorial issue and industry representatives were concerned about problems arising a unregulated study tour providers that might impact on the reputation of the international education industrebruary 2004, English Australia again expressed concerns about the quality of some study tours and restricted that the issue of study tourism be addressed by AEI. A working breakfast meeting was held during the AEI – Australian Education International Industry Forum 2004 with industry representatives to clarify the issues and needs of study tourism industry, and how the best progressed. Following this meeting, nominations were received for the Study Tourism Working Group has not met since the April 2004 meeting but have provided feedback on the AEI Draft Paper on Tourism.				
		NAME Sue Blundell Robynne Walsh Lorna Paviour Judy Vincent Ruth Browne James Brown Ann Hammond Jill Simmons Deborah Hansen Caroline Rannersberger Cheryl Scott Kate Woodford Shelagh Whittleston Denise Bush Gillian Pratt Catharine Campbell Tony Mitchener Cathryn Hlavka Patrick Cremen Matthew Evans Lea Sublett	ORGANISATION English Australia Phoenix English Language Academy and University of Notre Dame TAFE NSW NSW Department of Education and Training Pivot Point Hair Design College Monash International Griffith University SA Dept of Education and Children's Services St Paul's School Charles Darwin University Industry Specialist, Austrade Australian Tourist Commission Australian Education International, DEST Australian Education International, DEST Australian Education International, DEST ALI Counsellor, China AEI Counsellor, China AEI Counsellor, Japan AEI Counsellor, Malaysia AEI Counsellor, Malaysia AEI Counsellor, United Arab Emirates			

2	MEETINGS	MEETINGS				
meeting	April 2004, Macquarie Room, Level 5, Sheraton on the Park Hotel, 161 Elizabeth Street, Sydney					
locations						
3	Costs: Study Tourism Working Breakfast M	Costs: Study Tourism Working Breakfast Meeting				
costs		-				
	ITEM COST					
	Venue Hire \$ 778.50					
	Catering \$ 680.40					
	TOTAL	\$1,458.90				

Committee name	Question number		Response
INTERNATIONAL	1	NAME	ORGANISATION
EDUCATION	membership	Ms Sandra Woolacott	Department of Education, Youth and Family Services, ACT
NETWORK		Mr Wayne Chandler	Department of Education, Youth and Family Services, ACT
		Ms Margaret Power	Department of Economic Development, ACT
		Ms Judy Vincent	Department of Education and Training, NSW
		Mr Tony Brady	TAFE Global, NSW
		Ms Kerry Moir	Department of Employment, Education and Training, NT
		Ms Michelle Allan	Queensland Education and Training International, QLD
		Ms Laurel Bright	Department of Education and the Arts, QLD
		Mr Peter Harber	TAFE Queensland International, QLD
		Ms Denise Von Wald	Education Adelaide, SA
		Ms Marilyn Sleath	Department of Education and Children's Services, SA
		Mr Peter Klar	Department of Further Education, Employment, Science and Technology, SA
		Ms Judy Whiteaker	Department of Economic Development, TAS
		Ms Sue Christophers	Department of Education and Training, VIC
		Mr Jeff Gunningham	Department of Education and Training, WA
		Ms Ngaire Young	Department of Education and Training, WA
		Ms Fiona Buffinton	Department of Education Science and Training
		Mr Anthony Fernando	Department of Education Science and Training
		Mr Patrick Willix	Department of Education Science and Training
	2	Meeting schedule and lo	cation
	meeting	14 – 15 November 2002	Canberra
	locations	16 April 2003	Canberra
		3 July 2003	Adelaide
		2 October 2003	Perth
		25 March 2004	Sydney
		23 July 2004	Brisbane
		19 November 2004	Adelaide
		18 March 2005	Melbourne
	3	Meeting costs (venue and	catering) are borne by the hosting state on a rotational basis
costs Cost of DEST attendance at meetings was \$18,847.27.			

Committee name	Question number	Response				
CONTRIBUTIONS	1	The Contributions Review Panel (CRP) is a 10 member Panel established under the ESOS Act for the purpose of				
REVIEW PANEL	membership	approving the ESOS Assurance Fund Contributions Criteria.				
		CURRENT MEMBERSHIP				
		Len Early (Chair)		Len Early Pty Ltd		
		David Service		entre for Actuarial Research, Aus		
		Barbara Glen-Feltis		alian, Council of Independent Vo		
		Rod Jones		Director, Perth Institute of Busines	ss and Technology	
		Alyson Moore		air, English Australia		
		Mark Lucas	Managing Director, IES Global, Rep Australian Council for Private Education and			
		Mar A salls a sale	Training (ACPET)			
		Mr Anthony Pollock				
		Wis Maree Brezzi	Ms Maree Brezzi General Manager, Holmes Colleges, representating the Australian Council for Private			
		Education and Training Secretary/Transurar South Pacific Asses of Rible Colleges				
		Rev Kerry Connell Secretary/Treasurer, South Pacific Assoc of Bible Colleges				
	2	The CRP was established by the ESOS Act 2000 and is ongoing. The ESOS Act took effect from June 2001 and				
	meeting				on 3 to 4 occasions each year. Location,	
	locations	Canberra.	,	•	,	
	3	Costs associated with the CI	RP meetings	include: sitting fees, accommoda	ation, and travel costs for Panel members,	
	costs	as well as any incidental cos	sts associated	d with running the meetings.		
		Year Costs		_		
		2001/02		\$47,522		
		2002/03		\$16,241		
		2003/04		\$21,504		
		2004/05 to 6 May 2	2005	\$33,695		

Committee name	Question number	Response		
EDUCATION	1	MEMBERSHIP		
SERVICES FOR	membership	_	DEST (AEI Group Manager)	
OVERSEAS	membersinb	l	DEST (ALT Gloup Manager)	
STUDENTS ACT		Arja Keski-Nummi	Department of Immigration and Multicultural Affairs	
2000 (ESOS ACT)			NSW Department of Education and Training	
EVALUATION		Brad Viney	WA Department of Education Services	
STEERING		Professor Ian Goulter	Australian Vice Chancellor's Committee	
COMMITTEE				
COMMITTEE			Australian Council for Private Education and Training IDP Education Australia	
			Affiliation of International Education Peak Bodies	
			National Liaison Committee	
			Prime Minister and Cabinet (observer)	
		Joanna Davidson/Katerina Grant	Frime Willister and Cabinet (Observer)	
	2	MEETINGS		
	meeting	Four meetings were scheduled to be	held in Canberra:	
	locations	 March 2004: discuss and finalise the key issues and questions for the evaluation and the tender 		
		documentation. A group of four steering committee members oversaw the tender evaluation process and		
		finalised selection of the consultant.		
		August 2004: provide feedback on the draft evaluation work plan.		
		 October 2004: receive a briefing about the progress of the evaluation. 		
			erview about the draft evaluation report.	
		Surfacily 2000 receive air eve	or view about the draft evaluation report.	
	3	Costs		
	costs	2003/04: Actual cost is \$5,776.85		
		2004/05: Actual cost is \$9,273.48		
		No further meetings to be convened.		
		j		

Committee name	Question number	Response	
THE TEACHING	1	MEMBERSHIP	
ASSESSMENTS	membership	_	Australasian Forum of Teacher Registration and Accreditation Authorities
ADVISORY PANEL		Ms Debbie Kember	Vice-President, Australian Joint Council of Professional Teaching Associations
(FORMERLY THE		Ms Wendy Hastings	Registrar, Teachers Registration Board of SA
AEI-NOOSR		Mr Graeme Hall	Director/CEO, Board of Teacher Registration QLD
TEACHING		Ms Irene Forestenko	g a a a a a a a a a a a a a a a a a a a
PANEL)		Mrs Audrey Jackson	Executive Director, Assoc of Independent Schools of WA
,		Mr Roy Martin	•
		Professor Andrew Gonczi	Dean, Faculty of Education, University of Technology Sydney
		Mr Terry Burke	Deputy President, Independent Education Union
		Ms Terri Hopkins	Manager Governance & Knowledge Management, Catholic Education Office
		Ms Helen Barnes	Manager, Personal Programs, NSW Department of Education and Training
		Ms Christine Cook	A/g Director, Strategic Human Resources, WA Department of Education
	2	MEETINGS	
	meeting		
	locations	The Panel meets every 12-1	8 months. The last meeting was held in October 2004.
	3	Costs	
	costs	Costs for all meetings associated with the panel were:	
		2003-04 \$10,500	
		2004-05 \$10,500	

Committee	Question	Response		
name	number			
FOUNDATION STUDIES PROGRAMS	1 membership	Working Group tasked by Foundation Studies Programs (FP) Workshop to finalise a nationally consistent FP definition and core criteria to underpin a national quality assurance framework for FP provider and program registration, delivery,		
PROGRAMS WORKING GROUP		national and international r MEMBERSHIP Anna Ciccarelli Terese Angelico Shelagh Whittleston Paul O'Halloran Bob Edwards David Endean Seamus Fagan Barbara Glen-Feltis Arja Keski-Nummi Vic Korobacz Dennis Gunning Laurie Vogler Louise Smith Helen Strauch David Burns Sandra Woolacott Aditya Tater Alan Marshall Caroline Miller		
	2 meeting locations	Ros Williams Working Group met on 3 M	Rosetta Consulting larch 2004 in Canberra and 19 April 2004 in Melbourne.	

3	Costs:	
costs	ITEM	COST
	3 March 2004	
	Venue – Hyatt Canberra	\$450
	Catering	\$1,100
	Audio Visual Equipment	\$203.86
	Facilitator – Rosetta Consulting	\$3,948
	19 April 2004	
	Catering	\$263
	Facilitator – Rosetta Consulting	\$4,026.37
	TOTAL	\$9,991.23

		Science Group	
Committee name	Question number	Response	
Prime Minister's Science, Engineering & Innovation Council (PMSEIC) Standing Committee Of PMSEIC Note: this answer covers the period from January 2002 when DEST assumed responsibility for PMSEIC from the former Department of Industry, Science and Resources.	1 membership	Membership: Details on PMSEIC, PMSEIC Standing Committee and Working Group membership are available at http://www.dest.gov.au/sectors/science_innovation/science_agencies_committees/prime_ministers_science_engineering_innovation_council/default.htm Working Group membership and Terms of Reference are listed in the report of each Working Group.	
	2 meeting locations	Meeting Timeframes: The dates of PMSEIC meetings are included on the website above.	
	3	Costs	
	costs	2001-02 \$28,933.91 (part year only)	
		2002-03 \$117,033.33	
		2003-04 \$210,465.50 (including costs for the 27 June 2003 PMSEIC and Standing Committee meetings paid in this financial year) 2004-05 \$141,611 (as at 30 April 2005)	

Committee name	Question number	Response	
NATIONAL STORE ADVISORY	1 membership	The Committee was established in 2001 to advise the Government on the establishment of a national store for intermediate level radioactive waste in Australia.	
COMMITTEE (NSAC)		Membership:Dr Colin Chartres(Chair) CSIROMr Peter BurnsARPANSADr Brad CasselsDepartment of Human Services, VICMr Simon CritchleyDepartment of Health, QLDDr Gerald LaurenceADUCHEM Pty LtdDr Phil McFaddenGeoscience AustraliaProf. Ernst WarneckeGerman Federal Office for Radiation Protection	
	2 meeting locations 3 costs	Meeting details Monday 11 February 2002 DEST, Canberra, ACT Monday 24 February 2003 DEST, Canberra, ACT Cost: FY 2001/2002 Costs: \$5,000.00 GST Exclusive (estimated) FY 2002/2003 Costs: \$5,721.22 GST Exclusive	

Committee name	Question number	Response	
Committee to Oversee Publicly	1 membership	Membership: Professor Robin Batterham Chief Scientist (Chair)	
Funded Research Agencies' Performance Assessment		Professor Edwina Cornish Dr Michael Barber Mr Greg Harper Ms Narelle Kennedy Dr Ian Poiner Dr Ian Smith Monash University CSIRO ARC Australian Business Foundation AIMS ANSTO	
	2 meeting locations	The committee has met in Canberra, with some members participating via teleconference hook-up. The committee first met on 21 December 2004 and it's work is ongoing.	
	3 costs	Costs (as at 30 April 2005) Travel: \$266.63	

Committee name	Question	Response			
	number				
Review of Closer	1	Membership:			
Collaboration	membership	Mr Donald McGauchie (Chair)			
between	•	Professor Suzanne Cory, Walter and Eliza Hall Institute of Medical Research			
Universities and		Professor Sir Graeme Davies, Vice-Chancellor of the University of London			
Major Publicly		Professor Peter Hoj, Director of the Australian Wine Research Institute			
Funded Research		Mr Kevin Jarry, Businessman, former banking industry executive			
Agencies		Mr Kenneth Peacock, Businessman, former aerospace industry executive			
J		Professor Millicent Poole, Vice-Chancellor of Edith Cowan University			
		Trefedeer Millioeth Fedee, vice enamed of Editir Cowari eniversity			
	2	Meetings took place in Canberra and Melbourne (stakeholder consultations were held in Canberra,			
	meeting	Townsville, Melbourne and Sydney).			
	locations	The committee commenced it's work mid 2003 and the resulting report was released in March 2004.			
		g p			
	3	Costs - Travel: \$44,462.09			
	costs	- Accommodation: \$4,832.78			
		- Sitting fees: \$53,085.67			
		- Food/Beverages: \$2,086.88			
		Ψ-,			
		Other significant costs include Seconded Officer Expenses of \$54,691.09 and Communication			
		Expenses of \$10,053.60, which contributed to the review's total cost of \$117,900.43.			

Committee name	Question number	Response	
AIMS@JCU	1	Membership:	
Steering Committee	membership	Mr Donald McDonald (Chair)	
	,	Ms Elizabeth Nosworthy	
		Professor Bernard Moulden	
		Professor Stephen Hall	
	2	Meetings took place in Townsville, Brisbane and Canberra.	
	meeting	The committee commenced its work in Mid 2003 and assisted in the development of the AIMS@JCU	
	locations	joint venture agreement. The committee's work finished with the signing of the joint venture agreement	
		by AIMS and JCU on 17 June 2004.	
	3	Financial year: 2003/04	
	costs	Costs (departmental secretariat support):	
		- Travel: \$9,227.38	
		- Accommodation: \$1,431.45	
		- Sitting fees: \$0	
		- Food/Beverages: \$467.25	
		Costs (AIMS' committee support):	
		- Committee members travel, accommodation, sitting fees, food/beverages: \$41,635	

Committee name	Question number	Response
COOPERATIVE RESEARCH CENTRES	1 momborship	Membership and terms of Reference;
(CRC) COMMITTEE	membership	Details of the CRC Committee and Appraisal Panel, including membership, are available at:
CRC APPRAISAL PANEL (FORMERLY CRC LIFE SCIENCES		https://www.crc.gov.au/Information/ShowInformation.aspx?Doc=about_programme&key=information_about-programme&Heading=About the Programme.
EXPERT PANEL & CRC PHYSICAL SCIENCES AND ENGINEERING		The evaluation was supported by a CRC Evaluation Steering Group with the following members: Mr Rod Manns (Chairman, DEST) Dr Tony Peacock, CEO, CRC for Biological Control of Pests
EXPERT PANEL) CRC PROGRAMME		Dr Paul Donaghue Professor Ron MacDonald, Deputy Vice Chancellor, The University of Newcastle Mr Ron Jansen, Manager, Business Competitiveness, Department of Industry, Tourism and
EVALUATION STEERING COMMITTEE		Resources, Mr Richard Bridge DEST Dr Geoffrey Vaughan, Chair, CRC Committee.
	2 meeting locations	The CRC Committee was established prior to DEST assuming responsibility and is ongoing. Appraisal Panels are established for each CRC Selection Round. The Evaluation Steering Committee was established for a fixed period to oversight the programme evaluation from March to July 2003.
		Meeting location:
		The CRC Committee meets in Canberra except for one meeting held in Melbourne on 19 November 2003.
		The CRC Appraisal Panel (and formerly the Life Science and Physical Science Expert Panels) meet as a group in Canberra. During CRC Programme selection rounds, members of the Appraisal Panel attend selection interviews held in capital cities. In the 2002 selection round, interviews were also held in Alice Springs and Townsville.
	3	Costs: \$ 90,014 (March – June 2002 - DEST assumed responsibility of the CRC Programme

costs	from the former Department of Industry, Science and Resources in 2002)	
	\$ 473,629 (2002-03)	
	\$ 292,120 (2003-04)	
	\$ 421,357 (July 2004 - April 2005)	

		INNOVATION AND RESEARCH SYSTEMS GROUP Response		
	Question number			
Australian Research & Education Network Advisory Committee (ARENAC)	1 membership	Chair DEST ARC AVCC Council of Australian Directors in IT (CAUDIT) CSIRO DCITA AARNet AARNet	Dr Mike Sargent Dr Evan Arthur Prof Ah Chung Tsoi Prof Neil Furlong Mr Nick Tate Ms Rozanne Frost Mr James Barr Prof Deane Terrell Mr Chris Hancock	
	2 meeting locations 3 costs	All ARENAC meetings have been held in the DI Aggregate cost of ARENAC expenses 2003 Total \$33,168 2004 Total \$17,708	EST offices in Canberra.	

	Question number	Response			
Higher Education Bandwidth	1 membership	<u>Membership</u>			
Advisory	-	Chair		Dr Mike Sargent	
Committee		DEST		Dr Evan Arthur	
(HEBAC) (2002)		CSIRO		Mr Jonathan Potter	
		AVCC		Mr Alan McMeekin	
		AVCC		Professor Alex Reid	
		AARNet		Professor Deane Terrell	
		Australian Partn Advanced Comp		Professor John O'Callaghan	
		ARC	<u> </u>	Professor Lawrence Cram	
		DCITA		Mr Chris Cheah	
		National Office of Economy (NOIE		Mr Patrick Callioni	
		Council of Austr in IT (CAUDIT)		Mr Kent Adams	
	2	All HEBAC meetin	gs were held in	DEST and CSIRO offices in Canberra.	
	meeting locations				
	3	Aggregate cost of	HEBAC expens	<u>es</u>	
	costs			A	
		2002	Total	\$69,484.00	
		2003	Total	\$10,516.00	

	Question number	Response
National Research Infrastructure Taskforce (NRIT	1- membership	Responsible for developing a National Research Infrastructure Strategic Framework to inform government investment in research infrastructure for universities and publicly funded research agencies. The Taskforce was announced in the 2003 Budget and provided its final report on 7 November 2003.
		Membership Dr Evan Arthur, Department of Education, Science and Training Dr Michael Barber, Commonwealth Scientific and Industrial Research Organisation (CSIRO) Professor Max Bennett, University of Sydney Ms Tricia Berman, Department of Industry, Tourism and Resources Professor Laureate Adrienne Clarke, University of Melbourne Professor Lawrence Cram, Australian Research Council Professor Anne Edwards, representing the Australian Vice-Chancellors' Committee Professor Chris Fell, representing the Federation of Australian Scientific and Technological Societies Professor Malcolm Gillies, representing the Council for the Humanities, Arts and Social Sciences Dr Phil McFadden, representing the National Academies Forum Ms Mary Murnane, Department of Health and Ageing Dr Alan Pettigrew, National Health and Medical Research Council Dr Mike Sargent (Chair) Mr Michael Sutton, Department of Communications, Information Technology and the Arts
	2 meeting locations	Meetings The Taskforce met in Canberra on 22 July, 29 August, 16 September and 28 October 2003. In addition the taskforce conducted two rounds of consultations in August and October 2003. Meetings took place in all State and Territory capitals.
	3 costs	Aggregate of all costs for advertising, travel, accommodation, sitting fees and food and beverages Expenditure for the Taskforce was \$88,666 as at 30 June 2004. This includes costs for Taskforce meetings and consultations.

	Question number	Response
National Collaborative Research Infrastructure Strategy (NCRIS) Advisory Committee	1- membership	The National Collaborative Research Infrastructure Strategy was announced in the 2004 budget. The Advisory Committee was appointed in early November 2004 to advise on the development of NCRIS to the stage where programme guidelines are issued and the ongoing governance arrangements to oversee NCRIS are in place. The Advisory committee is expected to provide its final advice to the Minister in August 2005. Membership Dr Michael Barber, Executive Director, Science Planning, CSIRO Dr Robin Batterham, The Chief Scientist Professor lan Chubb, Vice-Chancellor, Australian National University (representing the Australian Vice-Chancellors' Committee) Professor Rory Hume (chair) Dr Phil McFadden, Chief Scientist, Geoscience Australia (representing the National Academies Forum); Mr Peter Nissen, National Broadband Advisor for Education Professor Alan Pettigrew, CEO, National Health and Medical Research Council Dr Ian Smith, Executive Director, Australian Nuclear Science and Technology Organisation Dr Stephen Walker, Executive Director, Engineering and Environmental Sciences, Australian Research Council Dr Evan Arthur, Group Manager, Innovation and Research Systems Group, DEST Mr Colin Walters, Group Manager, Science Group, DEST
	2 meeting locations	Meetings The Advisory Committee has held two meetings in Canberra, on 5 November 2004 and 19 January 2005. In addition, the advisory committee led consultations on the development of NCRIS in November-December 2004. Meetings took place in all State and Territory capitals and Townsville. Further consultations with industry and other key stakeholders will take place early this year.
	3 costs	Aggregate of all costs for advertising, travel, accommodation, sitting fees and food and beverages Expenditure for the NCRIS Advisory Committee up to 19 January 2005 is \$61,736. This includes costs for Taskforce meetings and consultations.

	Question number	Response	
Research Quality Framework: Expert Advisory Group	· ·	The Expert Advisory Group will support the development of the Research Quality Framework through provision of advice on processes and measures to assess the quality and impact of research in Australia's universities and Publicly Funded Research Agencies (PFRAs) including: (a) international experiences of implementing research assessments and options for international benchmarking; (b) options to improve the comparability of quality assessment mechanisms across discipline areas; (c) cost effective approaches to undertaking research quality assessment processes; (d) advantages and drawbacks to linking quality assessment in universities and PRFAs to research funds allocation; and (e) appropriate processes for consultation with universities and PFRAs and other key stakeholders to progress consideration of a Research Quality Framework. The Expert Advisory Group was appointed by the Minister for Education, Science and Training in December 2004. The Group will operate during 2005 only. The first face-to-face meeting of the Expert Advisory Group was held in March 2005. A further face-to-face meeting of the Group was held in June 2005 – and one is scheduled for late September (exact date are yet to be determined). Membership Chair Professor Sir Gareth Roberts (International representative from the United Kingdom) is President of Wolfson College, Oxford and President of the Science Council in England. Members Professor Paul Callaghan (International representative from New Zealand) is Director of The MacDiarmid Institute for Advanced Materials and Nanotechnology, Victoria University of Wellington, New Zealand.	
		Dr Michael Barber (representing the Commonwealth Scientific and Industrial Research Organisation (CSIRO)) is Executive Director, Science Planning, CSIRO.	

	Professor Ian Chubb (representing the Group of Eight) is Vice-Chancellor of The Australian National University.
	Professor Peter Høj (representing the Australian Research Council (ARC)) is the Chief Executive Officer of the ARC.
	Dr Ian O Smith (representing The Australian Nuclear Science and Technology Organisation (ANSTO)) is Executive Director of ANSTO.
	Dr Robin Batterham is the Chief Scientist of Australia.
	Professor Peter Sheehan (representing the Australian Vice-Chancellors' Committee) is Vice-Chancellor of the Australian Catholic University.
	Mr Phil Clark (representing the Business Council of Australia) is the Managing Partner & Chief Executive Officer of Minter Ellison.
	Professor Ross Milbourne (representing the Australian Technology Network of Universities (ATN)) is Vice Chancellor and President of the University of Technology, Sydney.
	Professor Anne Edwards (representing the Innovative Research Universities Australia (IRUA)) is the Convenor of the IRUA and Vice Chancellor of Flinders University.
	Professor Alan Pettigrew (representing the National Health and Medical Research Council (NHMRC)) is the Chief Executive Officer of the NHMRC.
	Dr Evan Arthur (representing the Department of Education Science and Training (DEST)) is the Group Manager of the Innovation and Research Systems Group in DEST.
2 meeting	Meeting locations The Expert Advisory Group will hold its first meeting in Canberra. Locations for the other two meetings are yet to be
locations	determined.
3	To date, there has been no cost involved.
costs	

	Question number	Response
National Research Priorities – Consultative Panel	1- membership	Responsible for undertaking public consultations: seeking the views of the community and interested stakeholders on the framework and their preferred national research priorities. The Panel was appointed in early June 2002 and reported in July 2002. Membership Dr Robin Batterham (Chair) Mr Stuart Beil Professor Janice Burn Professor Graham Farquhar Professor Chris Fell Dr John Keniry Associate Professor Melissa Little Professor Leon Mann Mr Helmut Pekarek
	2 meeting locations	Meeting locations The panel held public consultations in 12 locations – capital cities and Townsville, Armidale, Kalgoorlie and Albury-Wodonga. The panel met twice in Canberra.
	3 costs	The total cost for the Consultative Panel cannot be separated from the costs of the Expert Advisory Committee and the Expert Assessment Advisory Committee. Expenditure on the three groups came to \$65,034 for 2002-03. There will be no further expenditure on the Consultative Panel.

	Question number	Response
National Research Priorities – Expert Advisory Committee	1- membership	Advised the Australian Government on the selection of the National Research Priorities. The Committee was appointed in late August 2002 and reported in October 2002. Membership Dr Jim Peacock (Chair) Dr Robin Batterham Mr John Boshier Ms Sharon Brown Professor Suzanne Cory Professor Chris Fell Professor Malcolm Gillies Professor Terry Hughes Professor Leon Mann Professor Sue O'Reilly Mr Helmut Pekarek Associate Professor Michelle Simmons
	2 meeting locations	The Expert Advisory Committee met three times in Canberra
	3 costs	The total cost for the Expert Advisory Committee cannot be separated from the costs of the Consultative Panel and the Expert Assessment Advisory Committee. Expenditure on the three groups came to \$65,034 for 2002-03. There will be no further expenditure on the Expert Advisory Committee.

	Question number	Response
National Research Priorities – Expert Assessment Advisory Committee	1- membership	Reviewed Commonwealth Research Agencies and funding bodies' implementation plans. The Committee was appointed in mid-June 2003 and reported at the end of June 2003. Membership Dr Robin Batterham (Chair) Professor Barry Brady Professor Julie Campbell Ms Melinda Cilento Emeritus Professor Henrique d'Assumpcao Professor Mark Findlay Dr Jim Peacock
	2 meeting locations 3 costs	1 meeting in Canberra The total cost for the Expert Assessment Advisory Committee cannot be separated from the costs of the Consultative Panel and the Expert Advisory Committee. Expenditure on the three groups came to \$65,034 for 2002-03. A further \$6,603 was expended on the Expert Assessment Advisory Committee in 2003-04.

	Question number	Response
National Research Priorities - Expert Advisory Committee	1- membership	Developed the social sciences and humanities enhancements to the National Research Priorities. Membership Dr Jeff Harmer (Chair) Dr Robin Batterham Dr Vijoleta Braach-Maksvytis Dr John Zillman Professor lain McCalman Professor Leon Mann Dr Jim Peacock
	2 meeting locations	1 meeting in Canberra in May 2003.
	3 costs	Approximately \$2,000, which includes airfares and other incidentals.

	Question number	Response
National Research Priorities – Standing Committee	1- membership	Responsible for providing feedback to NRP-reporting agencies about their: - revised NRP implementation plans; and - NRP-Implementation Progress Reports for 2004; and will also - decide on a future reporting arrangement Membership Membership has yet to be finalised, however the Minister has endorsed the following possible members: Dr Robin Batterham (Chair) Dr Jim Peacock Professor d'Assumpcao Mr Hugh Morgan Professor Sue Rowley Mr Terry Enright Associate Professor Bob Beeton Professor Suzanne Cory Professor Brian Anderson
	2 meeting locations	The committee has yet to meet, however it is expected that they will meet once or twice a year in Canberra, commencing March 2005.
	3 costs	To date there has been no cost involved

	Question number		Response
-Australian Research Information Infrastructure Advisory Committee (ARIIC) (formerly Higher Education Information Infrastructure Advisory Committee - HEIIAC)	1- membership		t on the information infrastructure requirements of the Australian the wider information and technical infrastructures used by the tee was appointed in August 2003 for 2 years.
	2 meeting locations	The ARIIC has met in Sydney on 2 occasions; Bri	isbane on 1 occasion; and Canberra on 6 occasions.
	3 costs	2002 Total (As HEIIAC) 2003 Total 2004 Total	\$90,482.83 \$54,193.67 \$95,713.42

	Question number	Response
Mapping Australian Science and Innovation	1- membership	Advised on study's scope and methodology, and guided the development of the draft and final report.
Project – Reference Group		Membership Dr Robin Batterham, Chief Scientist (CHAIR) (Vic)
		Mr Peter Wills AC, former Chairman, Australian Research Council (NSW)
		Ms Catherine Livingstone, Chair of CSIRO Board, Chair of Australian Business Foundation (NSW)
		Ms Heather Ridout, Deputy Chief Executive and Executive Director, Public Policy and Communications, Australian Industry Group (NSW)
		Mr Greg Maddock, CEO of Energex (Qld)
		Mr Roger Allen, Executive Director, Allen and Buckeridge (NSW)
		Mr Tim Besley AC, Chair, Australian Research Council, ex-officio PMSEIC member (NSW)
		Professor Nick Saunders, Chair, National Health and Medical Research Council, ex-officio PMSEIC member (VIC)
		Mr Anthony Bates, Chair Rural R&D Chairs Committee (NSW) (to May 2003)
		Ms Bridget Jackson, Chair, Rural R&D Chairs Committee (NSW) (from June 2003)
		Dr John Zillman AO, President, Australian Academy of Technological Sciences & Engineering and represents ATSE on PMSEIC (VIC)
		Professor Wyatt R (Rory) Hume, Vice-Chancellor UNSW (NSW)
		Dr Jim Peacock AC, President, Australian Academy of Science, ex-officio PMSEIC member (ACT)
		Professor Suzanne Cory AC, Director, Walter and Eliza Hall Institute of Medical Research, also CSIRO Board member (VIC)
		Professor Stephen Hall, former Director, Australian Institute of Marine Science (QLD)
		Professor Paul Haddad, Deputy Head of Chemistry, University of Tasmania, ATSE Fellow (TAS)
		Dr Sandra Eades, Member of National Aboriginal and Torres Strait Islander Health Council (NT)

	Professor Graham Farquhar, Group Leader, Research School of Biological Sciences, ANU (ACT)
	Dr Bruce Hobbs, Chief Scientist, WA
	Dr Patricia Crook AO, Managing Director of Dynek Pty Ltd and President of Business SA; and
	Professor Beverley Ronalds, Chief of CSIRO Petroleum Resources.
2	3 meetings in Canberra: 17 February 2003, 3 June 2003, 26 September 2003.
meeting	
locations	
3	Aggregate cost of all including travel, accommodation, sitting fees and food and beverages
costs	The total cost for the Reference Group came to \$10,255.23 (GST exclusive).

	Question number	Response
Mapping Australian Science and Innovation Project – Working Group	1- membership	Membership The Working Group was chaired by the Department of Education, Science and Training (DEST) and included representation from all State and Territory Governments as well as a cross section of Australian Government agencies. State and Territory Government representation: ACT Office of Business and Tourism (BusinessACT); New South Wales Cabinet Office; Northern Territory Department of Chief Minister; Queensland Department of Innovation and Information Economy; South Australian Department of Further Education, Employment, Science and Technology; Tasmanian Department of Industry and Regional Development; Victorian Department of Industry and Regional Development; and Western Australian Office of Science and Innovation. Australian Government agencies represented: Department of Prime Minister and Cabinet; Department of Prime Minister and Cabinet; Department of Finance and Administration; Environment Australia; Defence Science and Technology Organisation; Department of Agriculture, Fisheries and Forestry – Australia; Department of Health and Ageing; Department of Communications, IT and the Arts; The National Office for the Information Economy; and Department of Transport and Regional Services.
	2 meeting locations	The Working Group met twice in Canberra: 7 February 2003 and 24 June 2003.
	3 costs	The total cost for the Working Group was \$487.76 (GST exclusive).

	Question number	Response				
Mapping Australian Science and Innovation Project – National Experts Workshop	1- membership	O3. The workshop focused on garnering expert of science and innovation systems and their groups with hands on experience of science of the meeting, and may have changed since				
		then) Mr	Martin	Adams	Managing Director	Lochard Pty Ltd
		Dr	Alan	Andersen		CSIRO Tropical Ecosystems Research Centre
		Dr	Antonio	Balaguer	Research Fellow	Australian National University
		Ms	Miriam	Baltuck	Science and Technology Counsellor	American Embassy
		Mr	Ron	Beckett		Australian Industrial Research Group
		Dr	John	Bell	Associate Director	The Allen Consulting Group
		Dr	Cliff	Bott	Science and Innovation Analysis Section	Department of Education Science and Training
		Dr	Mark	Bradley	CEO	Australian Technology Park Innovations Pty Ltd
		Professor	Crisp	Bryant	Director	ANU National Centre for the Public Awareness of Science
		Dr	Chris	Buller	Manager	CRC Association
		Dr	Linda	Butler	_	Australian National University
		Professor	Jim	Carlton	Chair	Australian Innovation Association
		Dr	Rod	Crawford	Assistant Director	IP Australia
		Dr	Patricia	Crook AO	Managing Director	Dynek Pty Ltd
		Ms	Karen	Curtis	Director of Industry Policy	ACCI
		Mr	Dick	Davies	CEO	AMIRA International
		Dr	David	Denham AM		Federation of Australian Scientific & Technological Societies
		Mr	Steve	Dinham		Teachers
		Professor	Chris	Fell		Federation of Australian Scientific & Technological Societies
		Mr	Simon	Foote		Walter and Eliza Hall Institute

Γ	T = .		1	T	1
	Professor	John	Foster	Head	School of Economics, University of Queensland
	Ms	Liz	Furler		Australian National Training Authority
	Mr	Neil	Furlong		Australian Technology Network RMIT
	Mr	Toss	Gascoigne	Executive Director	Federation of Australian Scientific &
					Technological Societies
	Mr	Rodin	Genoff		City of Playford
	Ms	Glenys	Harding	Research Officer	IPRIA
	Professor	John	Houghton		Centre for Strategic Economic Studies
	Mr	John	Howard		Howard Partners
	Ms	Roslyn	Hughes	Chief Executive	EpiCorp
	Ms	Lynne	Hunter	Advisor- Science and	Delegation of the European Commission to
				Technology	Australia and New Zealand
	Professor	Ron	Johnston		Australian Centre for Innovation &
					International Competitiveness Ltd
	Dr	Alan	Jones	Manager	Department of Industry Tourism and
					Resources
	Ms	Narelle	Kennedy	CEO	Australian Business Foundation
	Mr	David	Landers	Executive Director	Allen & Buckeridge Pty Ltd
	Professor	Frank	Larkins	Deputy Vice-Chancellor,	AVCC
				Melbourne univ.	
	Ms	Jennifer	Liston	Director- Electronics	Australian Electrical and Electronic
				Division	Manufacturers Association
	Professor	Catherine	Livingstone	Chairman	CSIRO Board
	Professor	Jane	Marceau	Director	Australian Expert Group on Industry
					Studies, University of Western Sydney
	Mr	Mark	Matthews	Science Policy Advisor	Academy Of Science
	Mr	James	McAdam	Chairman	Australian Information Industry Association
	Mr	John	McKenna		Forum for European-Australian Science
					and Technology Corporation
	Mr	Colin	Melvin		Knowledge Commercialisation Australasia
	Professor	Rob	Norris	President, Australian	School of Science, Monash University
				Council of Deans of Science	
	Dr	Robert	O'Connor	Policy Advisor	AVCC
	Dr	Janet	Pagan	Manager	Industry Mapping Group Section, DCITA
	Dr	John	Parker	Chief Operating Officer	Cochlear

11	T =	T	1	T
Mr	Bill	Pattinson		
Mr	Tony	Pensabene		Australian Industry Group
Professor	Alan	Pettigrew	Chief Executive Officer	National Health and Medical Research Council
Dr	lan	Rae		Academy of Technological Sciences and Engineering
Ms	Sheridan	Roberts	Director	ABS
Professor	Paul	Robertson		Centre for Research Policy & Innovation Studies
Mr	David	Robinson	Managing Director	Bishop Manufacturing Technology Limited
Mr	Angus	Robinson	Chief Executive	Australian Electrical and Electronic Manufacturers Association
Mr	Brian	Rush	Managing Director	Australian Defence Apparel Pty Ltd
Dr	Peter	Russo		Science Planning
Dr	Les	Rymer	Principal Policy Adviser	CSIRO
Mr	Don	Scott-	Director	Innovation Management and Policy
		Kemmis		Program
Professor	Sue	Serjeantson	Executive Secretary	Academy of Science
Professor	David	Siddle	Executive Director	Group of 8
Dr	Lyndal	Thorburn	Managing Director	Advance Consulting
Mr	Steve	Thornton	President	Australian Association of Mathematics Teachers Adelaide SA
Mr	Steve	Utick		Department of Education, Science and Training
Professor	Mike	Vitale	Department of Information Systems	University of Melbourne
Professor	Denis	Wade AM	Chairman and Managing Director	02 9968 4117 28 Euryalus MOSSMAN 2088
Dr	Stephen	Walker	Executive Director	Australian Research Council
Mr	Matthew	Walker		Keycorp Limited, Technology and Business Development
Mr	Timothy	Walshaw		Forum for European-Australian Science and Technology Corporation
Ms	Di	Weddell		DEST
Professor	Erich	Weigold		Australian Institute of Physics
Ms	Tony	Weir		ABS

	Mr	Keith	Williams	CEO	Proteome Systems	
2	Meeting	locations (mer	mber's positior	and organisation	n was at the time of the meeting, and may have changed)	
meeting	1 meetin	1 meeting in Canberra.				
location	S					
3	Aggrega	te cost of all tr	avel, accomm	odation, sitting fe	ees and food and beverages	
costs	The total	cost for the N	ational Expert	s Workshop cam	ne to \$16,461.83 (GST exclusive).	

	Question number	Response				
Mapping Australian Science and Innovation Project – Stakeholders Forum	1- membership	Science and Innovation Mapping Sinvolved in the National Experts Fo	of the content of the Interim Report and preliminary key findings a Study, from participants which included members of the Reference orum, and other selected experts in science and innovation fields and organisation is that at the time of the meeting, and may have or	e Group, those		
		Dr Robin Batterham	Chief Scientist (Chair)			
		Professor Suzanne Cory AC	Director, Walter and Eliza Hall Institute of Medical Research, also CSIRO Board member			
		Professor Graham Farquhar	Group Leader, Research School of Biological Sciences, ANU			
		Professor Neil Furlong	Representing, John Zillman, Australian Academy of Technological Sciences and Engineering			
		Professor Paul Haddad	Deputy Head of Chemistry, University of Tasmania, ATSE Fellow			
		Professor Elspeth McLachlan	representing, Professor Wyatt R (Rory) Hume Vice- Chancellor UNSW			
		Ms Bridget Jackson	Chair Rural R&D Chairs Committee			
		Ms Catherine Livingstone	Chair of CSIRO Board, Chair of Australian Business Foundation Board			
		Mr Greg Maddock	CEO of Energex			
		Dr Jim Peacock AC	President, Australian Academy of Science, ex-officio PMSEIC member			
		Ms Heather Ridout	Deputy Chief Executive and Executive Director, Public Policy and Communications, Australian Industry Group			
		Professor Beverley Ronalds	Chief of CSIRO Petroleum Resources			

	Mr Peter Wills AC	Former Chairman, Australian Research Council		
	MrJim Carlton	Australian Innovation Association		
	Professor Trevor Cole	University of Sydney		
	Ms Karen Curtis	Australian Chamber of Commerce and Industry		
	Mr Andre Lewis	ANTA		
	Professor Joshua Gans	Melbourne Business School		
	Dr Laurie Hammond	Chair - Tax Concession Committee, IRDB		
	Mr Arif Haque	Senior Project Officer Australian Electrical and Electronic Manufacturers Association		
	Professor Ron Johnston	Australian Centre for Innovation and International Competitiveness Ltd		
	Professor Kwong Lee Dow	Deputy Vice-Chancellor (Staff & Students), University of Melbourne		
	Professor Rob Norris	School of Science, Monash University		
	Ms Helen Fullgrabe	Principal Executive Officer, NHMRC		
	Dr Robert O'Connor	AVCC		
	Mr Les Rymer	CSIRO		
	Professor Vicki Sara	CEO ARC		
	Mr Don Scott-Kemmis	Director Innovation Management and Policy Program, ANU		
	Professor Sue Serjeantson	Academy of Science		
	Mr Grant Kearney	Chief Executive, The AiG Tyree Foundation		
2	Held in Melbourne on 3 September	2003.		
meeting locations				
3 costs	Aggregate cost of all travel, accommodation, sitting fees and food and beverages came to			
00313	\$2,758.63.			

	Question number	Response
Evaluation of Knowledge and Innovation (K&I) Reforms	1- membership	 Membership The Evaluation's Internal Policy Group was chaired by Dr Evan Arthur, Branch Manager, Innovation and Research Branch, DEST, and members were: Mr Rod Manns, A/g Group Manager, Science Group, DEST Mr Richard Bridge, Branch Manager, Economic Analysis and Evaluation Group, DEST Ms Tricia Berman, General Manager, Industry, Tourism and Resources, DITR Mr Robert Wells, Division Manager, Department of Health and Ageing Mr Michael Sutton, General Manager, Department of Communications, Information Technology and the Arts The Evaluation's External Reference Group was chaired by Professor Chris Fell, former Deputy Vice-Chancellor, UNSW, and the members were: Professor Richard Oliver, Australian Centre for Necrotrophic Fungal Pathogens, Murdoch University Professor Deryck Schreuder, President of the Australian Vice-Chancellors' Committee Mr Greg Harper, Deputy CEO, Australian Research Council
	2 meeting locations	 Professor Kerry Cox, Vice-Chancellor, University of Ballarat Internal Policy Group 16 July 2003 18 September 2003 15 October 2003 External Reference Group 21 July 2003 1 August 2003 12 September 2003
	3 costs	Aggregate of all costs including travel, accommodation, sitting fees and food and beverages came to \$326,000.

			Questacon			
Committee name	Question number	Response				
Questacon	1-	Membership				
NOTE: Questacon - The National Science and	membership	Council membership consists of a Chairperson, a Deputy Chairperson, the Director of Questacon, a representative of DEST and a maximum of five other members appointed by the Minister for Education, Science and Training. Current members (at end January 2005) are as follows.				
Technology Centre became a DEST		Mr Leon Kempler OAM (Chair)	Chairman, Australia-Israel Chamber of Commerce.			
portfolio agency on		Dr Geoffrey Vaughan (Deputy Chair)	Chairman, Cooperative Research Centres Committee,			
1 July 2003, so information is provided for the		Professor Lyn Abbott,	Soil Biology Group, Earth and Geographical Sciences, University of Western Australia.			
period since that date.		Mr Antony Cohen,	National Board Member, KPMG.			
uate.		Ms Gabrielle Kibble AO,	Adjunct Professor, Faculty of Built Environment, University of NSW.			
		Associate Professor Jennifer Martin,	Associate Professor, Institute for Molecular Bioscience, University of Queensland.			
		Ms Lynda O'Grady,	Chief of Product, Telstra Technology, Innovation and Product.			
		Professor Graham Durant,	Director, Questacon (ex officio).			
		(Professor Julian Cribb, Principal, Julian Cribb & Associates, tendered his resignation from Council to the Minister for Education, Science and Training in December 2004.)				
	2 meeting locations	Questacon – The National Science and Technology Centre, Canberra on 10/11 November 2003, 9/10 February 2004, 10/11 May 2004, 9/10 August 2004 and 8/9 November 2004.				
	3	Costs (including travel, accommodation	, sitting fees and hospitality)			
	costs	Financial Year 2003-04; \$33,	170 & 1July 2004 to 31 December 2004: \$19,744			

Committee name	Question number	Response
Review of Questacon—The National Science and Technology Centre, for the Department of Education, Science and Training	1- membership	Membership Dr Patrick Greene (chair), Museum Victoria Prof. Léonie Rennie, SMEC, Curtin University of Technology Mr Anthony Adair, Centre for Independent Studies Mr Colin Walters, DEST
	2 meeting locations	Meeting times and locations Canberra, 9 September 2003 Melbourne 19-20 October 2003. Review is now completed
	3 costs	Cost Financial Year 2003-04: \$79,705 (includes cost of a project consultancy as well as travel, accommodation, sitting fees and hospitality).

		Strategic Analysis & Evaluation Group			
Committee name	Question number		Response		
NATIONAL	1-	Membership:			
HIGHER	membership	The Advisory Committee comprised of the followi	ing representatives from DEST, Australian Bureau of		
EDUCATION		Statistics and University sector:			
STATISTICS		Ms Jessie Borthwick –	DEST (Chair)		
ADVISORY		Mr David O'Brien –	DEST (Secretary)		
COMMITTEE		Representative from Higher Education Group -	DEST		
		Mr Mel Butler –	Australian Bureau of Statistics		
		Mr John Mullarvey –	Australian Vice Chancellor's Committee		
		Mr Alan Finch –	Bond University		
		Ms Yu-Lan Chan –	The Group of Eight		
		Dr John Kleeman –	University of New England		
		Professor Denis Gibson –	Queensland University of Technology; and		
		Professor Gerald Burke –	Centre for Economics of Education and Training,		
			Monash University.		
	2	The committee met once in 2001 and once in 200	02. The committee has not met since and has been		
	meeting	disbanded.			
	locations				
	3	Minimal operating costs in the order of \$20 each	meeting for morning tea.		
	costs		gg		

			Higher Education Group	
Committee name	Question number	Response		
REVIEW OF RURAL VETERINARY SERVICES	1- membership	The role of the Consultative Group, to be chaired by the Australian Chief Veterinary Officer, Dr Gardner Murray, will be to provide guidance to Mr Frawley (the reviewer) in the conduct of the Review I anticipate that your participation would involve three Consultative Group meetings between now and November 2002."		: r
CONSULTATIVE GROUP		Dr Robert Baker Mr Bill Burmester	Australian Veterinary Association Department of Education Science and Training	
		Mr Michael Hartmann Dr Bill Hetherington	Cattle Council of Australia (representing extensive industries) Australian Meat Council Limited	
		Dr Alick Lascelles	(representing meat processors and exporters) National Farmers Federation	
		Dr Gardner Murray Agriculture, Fisheries and Forestry – Australia (Chair)		
		Dr Geoff Neumann	Animal Health Australia	
		Ms Kathleen Plowman Mr Peter Strong	Australian Pork Limited (representing intensive industries) Rural Skills Australia	
		Dr Robin Vandegraaff	Primary Industries & Resources South Australia (representing States/Territories)	
		Professor John Yovich	Murdoch University (representing university Veterinary Schools)	
	2 meeting locations	The Consultative Group was appointed on 29 July 2002 for the duration of the Review of Rural Veterinary Services. The Group met on three occasions in Canberra on 1 August 2002, 15 October 2002 and 5 December 2002.		ary
	3 costs	The total costs of the Review, including the Consultative Group, were shared between the Australian Government, through the Department of Education, Science and Training, and the animal production industries, through Animal Health Australia. In the vicinity of \$9,500 of Review funds was spent directly on the Consultation Group for sitting fees, travel and accommodation and other costs associated with meetings.		ly

Committee name	Question number		Response
Benchmarking	1-	Membership	
Committee	membership	Sian Lewis	Department of Education Science and Traiing
		Dr Simon Barrie	Higher Education Research and Development Society of Australasia (HERDSA)
		Dr Steve Garlick	Knowledge Wares
		Ian Hawke	Joint Committee on Higher Education
		Conor King	Australian Vice Chancellors Committee
		Geoff Pryor	Knowledge Wares
		Professor Adrian Lee	University of New South Wales
		Amanda Gordon	Department of Education Science and Training
		Mary Finlay	Department of Education Science and Training
		Claire Atkinson	Department of Education Science and Training
	2 meeting	Meetings held in 2003 and 2004 in	Canberra
	locations	One Day Benchmarking workshop	at the Australian Universities Quality Forum in Melbourne.
	3	Total aggregated costs: travel, ac	commodation, sitting fees, food and beverages came to \$2,569.85
	costs		

Committee name	Question number	Response	
Commonwealth	1-	Membership:	
Learning Scholarships Reference Group	membership	Maria Fernandez (Chair)	Department of Education Science and Training (DEST)
rtererende Greap		Col SharpCharles	Sturt University
		Eion Breen	Univeristy of Tasmania
		Julia Forrest	Department of Education Science and Training
		Sonia Nitchell	University of New South Wales
		Elizabeth Anderson	Australian Catholic University
		Helen Mathews	Department of Education Science and Training
		Vince Callaghan	Deakin University
		Michael Werts	University of Canberra
		Mark Warburton	Department of Education Science and Training
		Mary Kelly Queensland	University of Technology
		Donna Aitken	Monash University
		Karen Eamens	Department of Education Science and Training
		Rigmor George	University of South Australia
		Kate Hitchins	Edith Cowan University
		Maureen Bowen	University of Queensland
	2	Teleconferences – three in 2003 and	d four in 2004
	meeting		
	locations		
	3	Participants covered the cost of their	r own telephone calls for these telconferences.
	costs		

Committee name	Question number	Response	
Higher Education	1-	Membership:	
Information	membership	Ms Maria Fernandez (Chair)	Department of Education, Science and Training (DEST)
Management System	-	Mr Allen Gravier	La Trobe University
Business Advisory		Mr Carl Rallings	Southern Cross University
Committee		Mr Conor King	Australian Vice-Councillors' Committee
(HEIMSBAC)		Mrs Elizabeth Jones	Queensland Tertiary Centre
,		Mr Geoff Honey	Charles Sturt University
		Mr Jon Stubbs	The University of Western Australia
		Ms Julie Straughair	State & Territories Education Departments' Representative
		Ms Lin Martin	The University of Melbourne
		Ms Marlene Pitman	The Flinders University of South Australia
		Mr Nigel Ewan	University of Tasmania
		Mr Peter Enlund	Deakin University
		Mr Peter Haines	The Australian National University
		Mr Robert Oliphant	Griffith University
		Ms Roni McDowell	Royal Melbourne Institute of Technology
		Ms Shaneen McGlinchey	University of Western Sydney
	2	In 2003-2004 meetings held in C	Canberra - including a combined HEIMSBAC/SAC workshop
	meeting	In 2004-2005 meetings were held in Canberra	
	locations	_	
	3	2003-04 costs for travel, accomr	nodation, sitting fees, food and beverages came to \$56,087 (only
	costs	the HEIMSBAC component of th	
		2004-05 costs for travel, accomr	nodation, sitting fees, food and beverages came to \$6,553.

Committee name	Question number	Response	
Higher Education	1-	Mr Tony Kwan (Chair)	Department of Education, Science and Training
Information Management	membership	Mr Allan Crooks	The University of Sydney
System Advisory	_	Dr Andy Vann	Central Queensland University
Committee (HEIMSSAC)		Mr John Chan	Australian Vice-Councillors Committee
•		Mr John Langsford	Curtin University of Technology
		Mr Kent Adams	James Cook University
		Mr Kevin Anderson	Queensland University of Technology
		Mr Mark Fisher	University of New South Wales
		Ms Marlene Pitman	HEIMSBAC Representative (The Flinders University of South Australia)
		Mr Nigel Woods	PeopleSoft Global Support Centre
		Ms Pamela Guy	Monash University
		Mr Paul Thomsen	Batchelor Institute of Indigenous Tertiary Education
		Mr Peter Kruger	Universities Admissions Centre (NSW and ACT) Pty Ltd
		Mr Peter Langkamp	Callista Software Services
		Mr Richard Constantine	Swinburne University of Technology
		Mrs Rona Brown	Australian Catholic University
		Ms Teresa Murphy	Technology One Ltd
	2	2003/04/05 meetings were	held in Canberra.
	meeting locations		
	3	Total aggregated costs for t	travel, accommodation, sitting fees, food and beverages in 2003/04
	costs	came to \$53,354, and in 20	04/05 came to \$3,020.

Committee name	Question	Response	
Ligher Education	number 1-	MD Calin Walters (Chair)	Department of Education Caionae and Training
Higher Education		MR Colin Walters(Chair)	Department of Education Science and Training
Information	membership	Professor A R (Harry) Hyland	James Cook University
Management System		Professor Andrew Cheetham	University of Canberra
Senior Executive		Mr Alan Finch	Bond University
Group (HEIMSSEG)		Mr Brian Spencer	Macquarie University
		Mrs Barbara Olde	Australian Catholic University
		Dr Carol Dickenson	Queensland University of Technology
		Dr Charles Sherlock	Melbourne College of Divinity
		Professor David Battersby	Charles Sturt University
		Mr David Rome	University of Wollongong
		Mr Des Cooke	Avondale College
		Mr Douglas Porter	The University of Queensland
		Ms Elizabeth Jones	Australian Maritime College
		Ms Fofi Hronopoulos	Deakin University
		Mr Graeme Dennehy	The University of New England
		Ms Helen Ross	University of New South Wales
		Mr Ian Marshman	The University of Melbourne
		Dr Jane den Hollander	Curtin University of Technology
		Ms Julie Wells	Royal Melbourne Institute of Technology
		Professor Jan Thomas	Murdoch University
		Mr Ken Window	Central Queensland University
		Ms Lin Martin	The University of Melbourne
		Ms Lucy Schulz	University of South Australia
		Dr Lyn Holman	Griffith University
		Ms Lynne Benton	The University of Newcastle
		Mr Malcolm Marshall	Southern Cross University
		Professor Patrick Garnett	Edith Cowan University
		Professor Paul Clark	University of the Sunshine Coast
		Mr Peter Curtis	The University of Western Australia
		Mr Peter Glasson	The University of Notre Dame Australia
		Dr Patricia Miller	The Australian National University
		Mr Paul Richardson	La Trobe University
		Professor Peter Booth	University of Technology, Sydney
		Mr Peter Yates	Monash University

	HEIMSSEG (Continued) Mr Steven Weller Professor Robert Coombes Mr Richard Easther Dr Scott Snyder Mr Steve Jones Ms Sarah Davies Mr Steve Tanzer Ms Susan Macintosh Dr Vicki Williamson Dr William Adams Mr Conor King Mr Kevin Anderson	Victoria University of Technology University of Western Sydney University of Tasmania Charles Darwin University The Flinders University of South Australia Swinburne University of Technology University of Southern Queensland The University of Adelaide University of Ballarat University of Sydney Australian Vice-Councillors Committee HEIMSSAC Representative - The University of Technology HEIMSBAC Representative - The University of
	Dr Mary Emison	HEIMSBAC Representative - The University of Melbourne
2	To date here has been only one Hi	EIMSSEG meeting in Canberra on 24 March 2004.
meeting		
locations		
3		ccommodation, sitting fees, food and beverages came to
costs	\$2,269.	

Committee name	Question number	Response	
HIGHER EDUCATION REVIEW 2002	1- membership	The Minister for Education, Science and Training, The Hon Dr Brendan Nelson MP established a reference group to provide guidance with the consideration of issues raised through the process of the review. The group was made up from representatives from a variety of groups within the sector and the broader community and included people from a range of different backgrounds.	
		The members of the reference gro	oup were:
		Professor Deryck Schreuder Professor Kerry Cox Professor Alan Gilbert Professor Dennis Gibson Professor Jan Reid Professor John Hay Professor Denise Bradley Mr Robert Champion de Crespigny	Vice-Chancellor, The University of Western Australia Vice-Chancellor, University of Ballarat Vice-Chancellor, The University of Melbourne Vice-Chancellor, Queensland University of Technology Vice-Chancellor, University of Western Sydney Vice-Chancellor, The University of Queensland Vice-Chancellor, University of South Australia Chancellor, Adelaide University
		Dr John Keniry Ms Heather Ridout Dr John Schubert Mrs May O'Brien Professor Iain McCalman Emeritus Professor John Beaton Professor Chris Fell Mr James Moody Ms Madeleine Wooley Professor Vicki Sara Dr Claire Baxter	Immediate Past President, ACCI and Chairman, Ridley Corporation Deputy Chief Executive and Executive Director, Public Policy and Communications, Australian Industry Group President, Business Council of Australia (or his nominee) Chair, Aboriginal Education and Training Council, WA President, Australian Academy of the Humanities Executive Director, Academy of Social Sciences of Australia President, Federation of Australian Scientific and Technological Societies (FASTS) Young Australian of the Year 2001 (Science and Technology) Director Adelaide Institute of TAFE and Deputy Chair, TAFE Directors Australia CEO, Australian Research Council Director, Business Liaison Office, The University of Sydney and Vice-Chair, Knowledge Commercialisation Australasia
		Mr Peter Mason	Finance Committee, The University of New South Wales and Chairman, Investment Banking Group, JP Morgan

2 meeting locations	 8 May 2002 - Reference Group Meeting (Canberra) 15 August 2002 - Reference Group Meeting (Sydney) 20 September - Reference Group Meeting (Canberra) 3-4 October 2002 - Final Forum (Parliament House, Canberra)
3	Actual costs
costs	
	Part (b) of the answer to E664_03 provided the total costs of the Higher Education Review process. Costs associated with the reference group are incorporated in the line item pertaining to "other costs". Further disaggregation of this item to determine the costs directly attributable to the reference group is not readily available.

Committee name	Question number	Response	
OS-HELP Reference	1-	Membership:	
Group	membership	Ms Maria Fernandez (Chair)	Department of Education Science and Training
-	•	Mrs Sue Lacey	University of Tasmania
		Ms Tina McDonald	University of Canberra
		Ms Jennie Lang	University of New South Wales
		Ms Rosemary Livingstone	Deakin University
		Mr Bob Goddard	La Trobe University
		Ms Debra Langton	Macquarie University
		Professor John Taplin	The University of Adelaide
		Ms Ingeborg Loon	Griffith University
		Professor Sandra Harding	Queensland University of Technology
		Ms Adrienne Nieuwenhuis	University of South Australia
		Professor John Wood	Edith Cowan University
		Mr Antoine Barnaart	Charles Darwin University
		Ms Kerry Hutchinson	Murdoch University
		Ms Regina Camara	Department of Education Science and Training
		Jan Aamodt	Department of Education Science and Training
	2	One teleconference was held during 2003-04	
	meeting		
	locations		
	3	Total aggregated costs: travel, accommodation	on, sitting fees, food and beverages Nil
	costs		

Committee name	Question number	Response
Business/Industry /Higher Education Collaboration Council (BIHECC)	1- membershi p	Formally established on 1 July 2004. Context A major theme of the changes to the higher education sector announced in the 2003 Budget is the importance of enhancing collaboration between universities, other education providers, business and industry, regions and communities. The Government recognises that closer relationships between the higher education sector and business and industry will ensure that graduates are better prepared for the labour market and that the commercial potential of innovation and research is maximised. Scope The Council's role is to advise the Minister on ways to increase collaboration between the higher education sector and other public and private business, industry, community and educational organisations. It will focus particularly on:
		developing strategies to encourage greater business/industry involvement in the higher education sector;
		facilitating collaboration between Australian universities; and
		 improving the interface between higher education and vocational education and training.
		The Council also has scope to advise on:
		 setting priorities for selecting business/industry/university collaboration projects for funding from the Collaboration and Structural Reform (CASR) Fund for approval by the Minister;
		 marketing the Graduate Skills Assessment (GSA) to a broad range of employers;
		facilitating the involvement of small and medium enterprises in collaborative arrangements;
		 promoting regional engagement between universities and business and industry;
		 establishing and administering new Awards for Business/University Collaborations; and
		initiatives to further facilitate the commercialisation of intellectual property.

2 meeting locations	November 2004. Members of the Council atte Commonwealth Bank head office in Sydney. Working Group that has met twice to date. The	Commonwealth Bank Australian Chamber of Commerce and Industry IBM Australia Electrolux Australia CSIRO University of Sydney Charles Sturt University Murdoch University Australian National Training Authority Business-Higher Education Round Table Department of Education, Science and Training The two Council meetings were held in August and ended the meetings. Meetings were held at the Costs are described in (3) above. The Council has a see Working Group generally meets by teleconference (it has dether have been no other costs incurred. The Council has tations, round tables, forums or meetings.
3 costs	The costs of the first and second meetings hel and \$5,380 respectively. The cost of the third	d in August and November 2004.were approximately \$7,770

Committee name	Question number	Response	
Course Information	1-	Membership:	
Web Advisory Group	membership	Mr Colin Walters (Chair)	Department of Education Science and Training
(CIWAG)	_	Mr Conor King,	Australian Vice Chancellors Committee
,		Ms Suzanne Connelly	Victorian Tertiary Admissions Centre
		Ms Sarah Davies	Swinburne University of Technology
		Dr Mary Emison	University of Melbourne
		Mr Nigel Ewan	University of Tasmania
		Professor Jane den Hollander	Curtin University of Technology
		Dr Lyn Holman	Griffith University
		Mr Carl Rallings	Southern Cross University
		Ms Lucy Schulz	University of South Australia
	2	In 2004-2005 meetings were held in Canberr	a
	meeting		
	locations		
	3	One meeting was held on 15 June 2004 in Canberra and the cost was \$2,370. A second meeting in	
	costs	Canberra on 10 June 2005 cost a similar amount.	

Committee name	Question number	Response	
Learning and	1-	Membership	
Teaching Performance	membership	Dr Carol Nicoll)(Chair) (now) Ms Anne Baly	Department of Education, Science and Training
Fund Advisory Group	-	Mr Hamish Coates	The University of Melbourne
-		Professor John Dearn	University of Canberra
		Professor Margaret Gardner	The University of Queensland
		Professor Sue Johnston	University of Tasmania
		Professor Richard Johnstone	University of Technology, Sydney
		Mr Conor King	Australian Vice Chancellors Committee
		Professor Denise Kirkpatrick	Monash University
		Professor Adrian Lee	The University of New South Wales
		Professor Alan Lindsay	Monash University
		Professor Craig McInnis	(then) The University of Melbourne
		Dr Janice Orrell	Flinders University
		Professor Paul Ramsden / Professor Judyth Sachs The University of Sydney	
		Professor Geoff Scott	University of Western Sydney
	2	In 2004-2005 meetings were held in Canberra	a
	meeting		
	locations		
	3	Aggregated costs for travel, accommodation,	sitting fees, food and beverages for 2003 – 04 were
	costs	\$6,960 and in 2004 – 05 were \$6,480. Total a	aggregated costs came to \$13,440.

Committee name	Question number	Response		
UNIVERSITIES	1-	The Department has commissioned a consultant to review the publication <i>Benchmarking: A manual</i>		
BENCHMARKING	membership	for Australian universities by McKinnon, Walker and Davies (1999). The review aims to: (a) add		
PROJECT			specific elements to the manual, and (b) explore prospects for generally enhancing the usefulness of	
STEERING		the <i>Manual</i> in the light of the changed environment for universities, university diversity, and university		
COMMITTEE		benchmarking experiences. The report produced from (b) will assist the Department to decide		
		whether to undertake a more extensive stage two update of the Manual.		
		Membership List		
		Professor John Dearn	Higher Education Research and Development Association of	
			Australasia	
		Dr Steve Garlick	Regional Knowledge Works (Consultant)	
		Mr Ian Hawke	Office of Higher Education, Queensland	
		Ms Rhonda Henry	Department of Education, Science and Training, Australian	
			Education International	
		Mr Conor King	Australian Vice-Chancellors' Committee	
		Ms Sian Lewis (Chair)	Department of Education, Science and Training, Higher	
			Education Group	
		Professor Adrian Lee	University of New South Wales	
		Mr Geoff Pryor	Regional Knowledge Works (Consultant)	
		Dr Claire Atkinson (Secretary)	Department of Education, Science and Training, Higher	
			Education Group	
	2	The Contract for the project commenced in May 2003 and is scheduled for completion at the end of		
	meeting	2003. The Committee met on 26 May 2003, on 7 August 2003 in Canberra. The final meeting of the		
	locations	Committee was on 10 November 2003.		
	3	Funding for the Project is under the DEST Research Programme. The original budget for the project		
	costs	was \$77,000 (incl GST). A minor upwards adjustment to actual costs to reflect some additional		
		expenses of the Consultants to attend and speak at a national forum has been made (additional		
		\$2,195). Expenditure on the Steering Committee) outside of Consultants' costs) is minimal (approx		
		\$500 at this stage) and is associate	d with travel for members to attend meetings in Canberra.	

Committee name	Question number	Response		
NATIONAL PROTOCOLS FOR HIGHER EDUCATION APPROVAL PROCESSES	1- membership	The Department commissioned a consultant to further develop the <i>National Protocols for Higher Education Approval Processes</i> , taking into account the experience of their use by State and Territory Governments and the Australian Government. Membership list Ms Shirley Stokes Department of Education and Training, New		
PROJECT STEERING COMMITTEE		Mr Victor Korobacz	South Wales Department of Education, Training and Employment, South Australia	
		Ms Sian Lewis (Chair)	Department of Education, Science and Training, Higher Education Group	
		Mr Alan Marshall	Office of Higher Education, Western Australia	
		Mr Terry Stokes	Department of Education and Training, Victoria	
		Ms Leigh Tabrett	Department of Education, Queensland	
		Dr David Woodhouse	Australian Universities Quality Agency	
		Dr Claire Atkinson (Secretary)	Department of Education, Science and Training, Higher Education Group	
		Professor Ingrid Moses, Vice-Chancellor, University of New England	Australian Vice-Chancellors' Committee	
	2 meeting locations	The Committee held two teleconferences and court its work in June 2004.	one face to face meeting in Canberra prior to completing	
	3 costs	Funding of the Project is under the DEST Rese \$65,000.	earch Programme. The total project budget available was	

Committee name	Question number	Response
Working Group on Quality Audit of Non Self- Accrediting Higher Education Providers	1 membership	The Working Group was established to assist the Department to resolve the arrangements that should apply for the quality audit of non-self accrediting higher education providers approved under the <i>Higher Education Support Act 2003</i> . In particular this involves assisting with the development and trial of proposed model for the audits, including support material for auditees. Membership comprises: Membership comprises: Mr Tim Smith, ACPET; Pastor Brian Millis, COPHE; Mr Rob Carmichael, AUQA; Rev Dr Mark Harding, Australian College of Theology; Professor Tony Shannon AM, KvB Visual Concepts; Dr Terry Stokes, Victorian Department of Education and Training; and Mr Ian Kimber, Queensland Department of Education.
	2 meeting locations	The Working Party has met three times to date, in October and November 2004 and February 2005. Further meetings are envisaged before the new audit requirements are implemented in 2006. All meetings are held at the DEST Offices in Melbourne. The average cost per meeting is around \$4,000 for travel (no accommodation) and catering.
	costs	The arerage seet per meeting is areana \$ 1,000 is. that s. (no accommodation) and satering.