

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 1

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Staffing Arrangements

Proof Hansard Page: 8 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: My opening questions relate to staffing arrangements. Could you tell the committee how many officers were recruited by the department directly from ministerial offices during the last parliament, whether on a temporary or an ongoing basis?

Mr Mrdak: I will check, but I do not believe the department recruited any staff from ministerial offices. We had a number of staff such as departmental liaison officers working in ministerial offices who returned to the department, but we did not recruit any ministerial staff to the department.

Senator O'SULLIVAN: Perhaps you could supply the number of those who converted back to the department after being on secondment to the minister's office.

Mr Mrdak: Certainly, I can do that. All of the departmental liaison officers reverted back to the department through the tenure of the government, or following the election.

Senator O'SULLIVAN: If I am to understand your answer, during the entire term of the last parliament there were no ministerial officers who left employment with ministers and took up employment with the department?

Mr Mrdak: Not that I am aware of. I will take it on notice and check it. I think there were officers employed under the Members of Parliament (Staff) Act, but they were departmental officers on leave from the department. There were no non-APS officers recruited by the department during the term of the former government.

Answer:

1. Nil
2. Two
3. That is correct.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 2

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Grants

Proof Hansard Pages: 8-9 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: During the caretaker period, or on the cusp of the caretaker period, did your agency issue any correspondence containing offers or proposals of grants?

Mr Mrdak: Not during the caretaker period. Once the caretaker period had commenced with the proroguing of the parliament, the department did not issue any offers for any grants from that period.

CHAIR: Were there offers two or 10 days before that?

Mr Mrdak: I would have to check how many. There would have been contract offers going out in the period before 5 pm, I think it was, on the day the parliament was prorogued. I can take on notice the question of how many were issued. But I am not aware that any were issued during the caretaker period, in accordance with the convention.

Senator O'SULLIVAN: I think the chair's question is to the heart of this. We are looking for those contracts that may have been issued as you approached the caretaker period?

Mr Mrdak: I will take that on notice. If offers were made in the lead-up to the caretaker period they were then not continued on with during the caretaker period.

Senator O'SULLIVAN: Please clarify that.

Mr Mrdak: If their offers or draft contracts were sent out they were not signed or completed during the caretaker period. So, if someone, say, had received a draft funding agreement for signature we did not conclude any of those agreements during the caretaker period.

...

Senator O'SULLIVAN: My question needs to extend, then, to offers made that were not adopted, and offers made that were adopted. Let's pick a period say of three months prior to the caretaker government coming into place.

Mr Mrdak: I will take that on notice. There would have been a large number of regional grants being processed at that time. I will find out for you on notice how many exactly were made. Are you specifically targeting regional grants or are you looking across the whole portfolio?

Senator O'SULLIVAN: I am looking across the whole portfolio. Whilst there may be—and you will need to ignore my ignorance for a moment on this question—seasonal fluctuations in when you issue contracts or offers over the year, I would be interested to see a comparison of offers made in that 12-week period versus the balance of the calendar year before.

Answer:

A list of grants that were offered and adopted by the Department in the 12 weeks prior to the caretaker period can be found at Attachment A. This list includes grants offered and adopted by the former Department of Regional Australia, Local Government, Arts and Sports where the function has transferred to the Department of Infrastructure and Regional Development.

A list of grants that were proposed and not adopted by the Department in the 12 weeks prior to the caretaker period can be found at Attachment B. This list includes grants proposed and not adopted by the former Department of Regional Australia, Local Government, Arts and Sports where the function has transferred to the Department of Infrastructure and Regional Development.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

A list of Grants that the Department entered into in the calendar year before (2012) can be found on the Departments website. This list includes grants entered into by the former Department of Regional Australia, Local Government, Arts and Sports where the function has transferred to the Department of Infrastructure and Regional Development.

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Grants Adopted							
Grant Name	Recipient	Amount (\$)	Location	Electorate	Date Approved	Date Offered	Date Contract Signed
Horsham Theatre and Art Gallery	Horsham Rural City Council	2,500,000	VIC	Mallee	25-Feb-13	3-Jun-13	14-Jun-13
Strengthening the relationship between the Australian and Indonesian Cattle Industries	Northern Territory Cattlemen's Association	154,000 GST inclusive	Northern Territory	Lingiari	24-Apr-13	19-Jun-13	24-Jun-13
Margaret Hannah Olley Trust	Margaret Olley Centre at Tweed River Art Gallery	1,000,000	NSW	Richmond	2-May-13	4-Jun-13	26-Jun-13
Moorooka Community Hub Construction	Brisbane City Council	3,000,000	QLD	Moreton	2-May-13	14-Jun-14	19-Jun-14
Norfolk Island Waste Management Facility	Norfolk Island Administration	200,000	Norfolk Island	N/A	8-May-13	8-May-13	8-May-13
Lake Macquarie Interchange - Stage 2	Lake Macquarie City Council	5,450,192	NSW	Charlton	9-May-13	26-Jul-13	26-Jul-13
Narromine Aviation Museum, Stage 2 Infrastructure	Narromine Shire Council	210,000	NSW	Calare	9-May-13	1-Aug-13	16-Aug-13
Edward Lloyd Park Upgrade	Mackay Regional Council	499,703	QLD	Dawson	9-May-13	17-Jul-13	24-Jul-13

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT B

Grants Not Adopted							
Grant Name	Recipient	Amount	Location	Electorate	Date Approved	Date Offered	Current Status
Water Infrastructure In Golden Plains Food Production and Employment Precinct	Golden Plains Shire Council	\$4,170,000	VIC	Corangamite	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Regional Physical Activity & Education Centre at Cockburn Central West	City of Cockburn	\$10,000,000	WA	Fremantle	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Norfolk Island Port Facilities Upgrade - Stage 2	Administration of Norfolk Island	\$13,000,000	ACT	Canberra	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Port MacDonnell Marine Infrastructure Development	District Council of Grant	\$726,127	SA	Barker	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Parkes Regional Airport Redevelopment	Parkes Shire Council	\$1,500,000	NSW	Calare	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Greater Shepparton Regional Sports Precinct	Greater Shepparton City Council	\$7,190,000	VIC	Murray	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Great Southern Centennial Park	City of Albany	\$8,250,000	WA	O Connor	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Construction of Orange Regional Museum and Cultural Square	Orange City Council	\$4,000,000	NSW	Calare	9-May-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Surf Life Saving NSW Port Macquarie Operations and Training Centre	Surf Life Saving NSW	\$1,051,243	NSW	Lyne	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Geelong Centre for Emerging Infectious Diseases - construction of research hub	City of Greater Geelong	\$3,000,000	VIC	Corio	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Toowoomba and Region Community for Community (C4C) Flexi-School Intergenerational Mentoring Hub	Lifeline Darling Downs & South West Queensland Limited	\$793,000	QLD	Groom	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Sounness Park Community Recreation Development	Shire of Plantagenet	\$1,004,300	WA	O'Connor	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Eden Port Infrastructure Project	Bega Valley Shire Council	\$10,000,000	NSW	Eden-Monaro	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Clarence Valley Regional Airport Upgrade Project	Clarence Valley Council	\$1,060,000	NSW	Page	9-May-13	Not offered	Transferred to the Community Development Grants Programme
RFDS Base Broome	Royal Flying Doctor Service of Australia (Western Operations)	\$2,700,000	WA	Jagajaga, Scullin	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Upgrading Thunderbolts Way	Walcha Council	\$3,840,000	NSW	New England	9-May-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Fleurieu Regional Aquatic Centre	City of Victor Harbor	\$7,500,000	SA	Mayo	9-May-13	Not offered	Transferred to the Community Development Grants Programme
North East Tasmania's Cascade Forest and Blue Tier Iconic Mountain Bike Trails	Dorset Council	\$2,453,900	TAS	Bass	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Tennant Creek Regional Sporting Facilities Upgrade	Barkly Shire Council	\$3,600,000	NT	Lingiari	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Regional (VET) Training Accommodation Facility (RTAF)	TEC-NQ Limited	\$2,000,000	QLD	Herbert	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Development of the Ningaloo Cultural Centre	Shire of Exmouth	\$7,000,000	WA	Kalgoorlie	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Northern Gateway – Regional Transport Access Infrastructure (herein known as Northern Gateway)	Greater Taree City Council	\$10,000,000	NSW	Lyne	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Elliston Coastal Trail	District Council of Elliston	\$802,593	SA	Grey	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Yarra Valley Regional Tourist Precinct and Rail Link	Shire of Yarra Ranges	\$3,560,000	VIC	Casey	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Sydney Multicultural Arts and Sport Precinct	Canterbury City Council	\$4,000,000	NSW	Watson	9-May-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Western Sydney Community & Sports Centre (WSCSC)	Penrith Rugby League Club Limited	\$12,000,000	NSW	Lindsay	9-May-13	Not offered	Transferred to the Community Development Grants Programme
Gamarrwa Digital Learning Centre	Buku Larrnggay Mulka Incorporated	\$460,000	NT	Lingiari	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Denmark Riverside Club Inc. - Stage 1	Shire of Denmark	\$500,000	WA	O'Connor	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Civic Infrastructure Wellbeing Project	Shire of Roebourne	\$500,000	WA	Kalgoorlie	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Cape Hawke Surf Club Redevelopment, Stage 2	Great Lakes Council	\$450,000	NSW	Paterson	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Discover Eumundi Heritage and Visitor Centre, Welcome In Extension	Eumundi and District Historical Association Inc.	\$165,000	QLD	Fairfax	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Renmark Town Centre Revitalisation	Renmark Paringa Council	\$376,280	SA	Barker	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Waikerie Sports Precinct - Stage 2 Development	District Council of Loxton Waikerie	\$441,272	SA	Barker	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Bonegilla Boardwalk and Bike Track	Mungabareena Aboriginal Corporation	\$405,721	VIC	Indi	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Lifeline Broken Hill-Community Neighbourhood Centre	Lifeline Broken Hill Inc.	\$500,000	NSW	Farrer	30-May-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Development							
Kiama Blowhole Harbourside Works	Kiama Municipal Council	\$400,000	NSW	Gilmore	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Meredith Integrated Community Hub (Learning and Wellbeing)	Golden Plains Shire Council	\$480,000	VIC	Gilmore	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Blackwater Aquatic Centre Upgrade	Central Highlands Regional Council	\$500,000	QLD	Flynn	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Vietnam Veterans Commemorative Walk - Stage 3	Mitchell Shire Council	\$500,000	VIC	McEwen	30-May-13	Not offered	Transferred to the Community Development Grants Programme
McLachlan Park - Connecting to the Clarence	Clarence Valley Council	\$500,000	NSW	Page	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Our Place: The South Kempsey Recreational Parklands Project	Mid Coast Communities Incorporated	\$500,000	NSW	Cowper	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Cobar Skate Park Entertainment Hub	Cobar Shire Council	\$200,000	NSW	Calare	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Busselton Regional Airport Terminal Expansion Project,	City of Busselton	\$500,000	WA	Forrest	30-May-13	Not offered	Transferred to the Community

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Stage 1b							Development Grants Programme
Construction of the Christmas Island Senior Citizens Centre	Shire of Christmas Island	\$450,000	WA	Lingiari	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Design, construction and furnishing of Captains Flat Multipurpose Health Centre.	Southern NSW Medicare Local	\$482,250	NSW	Eden-Monaro	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Upgrade NPA Airport Refuelling Services	Northern Peninsula Area Regional Council	\$480,000	QLD	Leichhardt	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Elmore Events Centre Amenities and Stables Development	Elmore & District Machinery Field Days Incorporated	\$500,000	VIC	Bendigo	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Hewett Shared Use Path – Regional Connector Upgrade Project	Light Regional Council	\$172,826	SA	Wakefield	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Knox Park Youth Precinct	Tweed Shire Council	\$500,000	NSW	Richmond	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Gawler Youth Recreational Precinct (Youth Precinct)	Town of Gawler	\$120,420	SA	Wakefield	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Banyul Warri Fields Stage 2 - Youth Recreation and Play Zone	Surf Coast Shire	\$500,000	VIC	Corangamite	30-May-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Improving the Gympie Music Muster Site Facilities	Gympie Muster Ltd	\$450,000	QLD	Wide Bay	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Ash Wednesday Memorial Cockatoo	Cardinia Shire Council	\$500,000	VIC	McMillan	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Boyup Brook Music Park Infrastructure, Stage 2	Country Music Club of Boyup Brook WA Inc.	\$155,300	WA	O'Connor	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Esperance Waterfront - Sustainable Infrastructure	Shire of Esperance	\$400,000	WA	Kalgoorlie	30-May-13	Not offered	Transferred to the Community Development Grants Programme
Ryde Riverwalk	City of Ryde	\$11,000,000	NSW	Bennelong	25-Jun-13	Not offered	Transferred to the Community Development Grants Programme
Dunalley Community Hall Rebuild	Sorell Council	\$250,000	TAS	Lyons	15-Jul-13	Not offered	Transferred to the Community Development Grants Programme
University of the 3rd Age Upgrade	Port Macquarie Hastings U3A Inc.	\$50,000	NSW	Lyne	17-Jul-13	Not offered	Transferred to the Community Development Grants Programme
Wingham Scouts Facility Refurbishment	The Scouts Association of Australia NSW Branch	\$50,000	NSW	Lyne	17-Jul-13	Not offered	Transferred to the Community Development Grants Programme
Werris Creek Community Shed Facility	Werris Creek Community Shed Inc.	\$80,000	NSW	Lyne	17-Jul-13	Not offered	Transferred to the Community Development Grants Programme
Monbulk Soccer Club Facilities Upgrade	Shire of Yarra Ranges	\$2,000,000	VIC	Casey	18-Jul-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Taree Motor Cycle Club Facility Upgrade	Taree Motor Cycle Club Inc.	\$70,000	NSW	Lyne	25-Jul-13	Not offered	Transferred to the Community Development Grants Programme
Gloucester High School Bus	Gloucester High School	\$45,000	NSW	Lyne	5-Aug-13	Not offered	Transferred to the Community Development Grants Programme
Mackay Junior Soccer Grounds Relocation	Mackay & Regional Football Zone Inc.	\$1,000,000	QLD	Dawson	5-Aug-13	Not offered	Transferred to the Community Development Grants Programme

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 3

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Funding to Unions

Proof Hansard Page: 9 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: How much funding has the agency provided to unions over the past three years, whether through grants, procurement or other mechanisms?

Mr Mrdak: I would have to check, but I am not aware of any grants or other payments made by the department to unions.

Answer:

Nil.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 4

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Appointments

Proof Hansard Page: 9 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: Were there any appointments made by ministers to board positions or other senior or representative roles within your portfolio on the cusp of the caretaker period—and perhaps for practical purposes we can talk about that 12-week period, three months—or during the caretaker period?

Mr Mrdak: There were no appointments made during the caretaker period. I will take on notice the three months leading up to caretaker, but I am not aware of any. The former minister took the view that he would, wherever possible, defer appointments. I am certainly familiar with a couple of portfolio boards, such as the National Transport Commission, where that was done. But I will take on notice to see if any appointments were made in that three-month period. We generally sought to only make appointments where there was a critical issue with boards, such as the lack of a quorum, if at all possible. There would have been appointments under the former Regional Development Australia arrangements—through the former Department of Regional Australia—to some of Regional Development Australia boards. I will take that on notice.

Answer:

Yes, see Attachment A.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

**Appointments made during the period 5 May 2013 to 5 August 2013
(3 months prior to the caretaker period)**

Board Name	Position	Member Name	Date Made
Airservices Australia	Member	Ms Fiona Balfour	28/05/2013
Australian Maritime Safety Authority	Member	Dr Russell Reichelt	30/07/2013
Australian Maritime Safety Authority	Member	Mr Stuart Richey AM	26/06/2013
Australian Rail Track Corporation	Director	Mr Lucio Di Bartolomeo	26/06/2013 and 5/08/2013
Australian Rail Track Corporation	Director	Ms Gillian Brown	26/06/2013 and 5/08/2013
High Speed Rail Advisory Group	Member	Mr Bryan Nye	16/05/2013
Infrastructure Australia	Member (Acting)	Dr Heather Smith	16/05/2013
International Air Services Commission	Member	Mr John King	16/05/2013
Moorebank Intermodal Company	Director	Mr Paul Binstead	8/05/2013
Moorebank Intermodal Company	Director	Mr Christopher Brown	8/05/2013
Moorebank Intermodal Company	Director	Ms Zorana Bull	8/05/2013
Moorebank Intermodal Company	Director	Ms Louise Thurgood	8/05/2013
Moorebank Intermodal Company	CEO	Mr Ian Hunt	25/06/2013
National Transport Commission	Chair	Mr Greg Martin PSM	25/06/2013
National Transport Commission	Deputy Chair	Dr Ian Johnson	25/06/2013
National Transport Commission	Ordinary Member	Ms Julie-Anne Schafer	25/06/2013
National Transport Commission	Ordinary Member	Mr Bill Noonan OAM	25/06/2013
National Transport Commission	Ordinary Member	Professor Frank Muller	25/06/2013
National Transport Commission	Ordinary Member	Mr Mike Mrdak	25/06/2013
Office of the Administrator of the Northern Territory	Administrator of the Northern Territory	Ms Sally Gordon Thomas AM	5/08/2013
RDA NT Northern Territory	Member	Mr Tom Harris	30/05/2013
RDA NT Northern Territory	Member	Mr Vincent Lange	24/07/2013
RDA NT Northern Territory	Member	Mr Peter Herden RFD	24/07/2013
RDA NT Northern Territory	Member	Ms Tracey Brand	24/07/2013
RDA NT Northern Territory	Member	Mr James Rowe	24/07/2013
RDA NSW Central Coast	Member	Ms Katie Smith	28/06/2013
RDA NSW Central Coast	Member	Cr Lynette Webster	28/06/2013
RDA NSW Central Coast	Member	Ms Kim Williams	28/06/2013
RDA NSW Central Coast	Chair	Mr Sandy Morrison	28/06/2013
RDA NSW Central Coast	Deputy Chair	Mr Gavin Priestley	28/06/2013
RDA NSW Central Coast	Member	Mr John Magill	28/06/2013
RDA NSW Central Coast	Member	Mr David Sherley	28/06/2013
RDA NSW Central Coast	Member	Mr Garry Styles	28/06/2013
RDA NSW Central Coast	Member	Mrs Kathryn Woolley	28/06/2013
RDA NSW Far West	Chair	Mr Robin Edgecumbe	28/06/2013
RDA NSW Far West	Deputy Chair	Cr Darriea Turley	28/06/2013

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Board Name	Position	Member Name	Date Made
RDA NSW Hunter	Chair	Dr Gaye Hart AM	28/06/2013
RDA NSW Hunter	Deputy Chair	Mr John Tate	28/06/2013
RDA NSW Hunter	Member	Mrs Julie Lyford	28/06/2013
RDA NSW Hunter	Member	Mr Neville Sawyer AM	28/06/2013
RDA NSW Illawarra	Deputy Chair	Mr Roger Summerill OAM	28/06/2013
RDA NSW Illawarra	Member	Mr Christopher Quigley	28/06/2013
RDA NSW Illawarra	Member	Mr Arthur Rorris	28/06/2013
RDA NSW Illawarra	Member	Ms Leanne Taylor	28/06/2013
RDA NSW Illawarra	Member	Ms Annelius Voorthuis	28/06/2013
RDA NSW Mid North Coast	Deputy Chair	Mr Richard Wilson	28/06/2013
RDA NSW Mid North Coast	Member	Ms Jan Strom	28/06/2013
RDA NSW Murray	Member	Mr Christopher Ryan	28/06/2013
RDA NSW Murray	Member	Cr Margaret Thomson	28/06/2013
RDA NSW Northern Inland	Chair	Mr Malcolm Peters OAM	28/06/2013
RDA NSW Northern Inland	Member	Mrs Heather Ranclaud	28/06/2013
RDA NSW Northern Inland	Member	Cr Raymond Tait	28/06/2013
RDA NSW Northern Rivers	Chair	Dr Ian Tiley	28/06/2013
RDA NSW Northern Rivers	Member	Cr Max Boyd	28/06/2013
RDA NSW Northern Rivers	Member	Cr Janet Wilson	28/06/2013
RDA NSW Northern Rivers	Member	Mrs Rose Wright	28/06/2013
RDA NSW Orana	Chair	Cr John Walkom	28/06/2013
RDA NSW Orana	Member	Mrs Louisa Kiely	28/06/2013
RDA NSW Orana	Member	Mayor Peter Shinton	28/06/2013
RDA NSW Orana	Member	Cr Allan Smith	28/06/2013
RDA NSW Orana	Member	Mr Kim Williams	28/06/2013
RDA NSW Riverina	Chair	Mr Thomas Watson	1/07/2013
RDA NSW Riverina	Deputy Chair	Mr Joseph Burns	1/07/2013
RDA NSW Riverina	Member	Cr Michael Rutledge	1/07/2013
RDA NSW Riverina	Member	Mr William Thompson	1/07/2013
RDA NSW Riverina	Member	Dr Rob Tuck	1/07/2013
RDA NSW South Coast	Chair	Cr Rob Pollock	1/07/2013
RDA NSW South Coast	Member	Ms Judith Reardon	1/07/2013
RDA NSW South Coast	Member	Mr Gary Smith	1/07/2013
RDA NSW South Coast	Member	Mr Peter Tegart	1/07/2013
RDA NSW Southern Inland	Chair	Mr Kenneth Prendergast	1/07/2013
RDA NSW Southern Inland	Member	Mr Terry Oakes-Ash	1/07/2013
RDA NSW Southern Inland	Member	Dr Geoffrey Pritchard	1/07/2013
RDA NSW Southern Inland	Member	Ms Jayne Sellers	1/07/2013
RDA NSW Southern Inland	Member	Mr John Vucic	1/07/2013

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Board Name	Position	Member Name	Date Made
RDA NSW Sydney	Chair	Cr Alan Pendleton	1/07/2013
RDA NSW Sydney	Deputy Chair	Mr Roy Medich	1/07/2013
RDA NSW Sydney	Member	Ms Jozefa Sobzski	1/07/2013
RDA NSW Sydney	Member	Mr Marcus Testoni	1/07/2013
RDA NSW Sydney	Member	Ms Mary Waterford	1/07/2013
RDA WA Perth	Member	Ms Joanne Burges	30/05/2013
RDA WA Perth	Member	Ms Sue Burrows	30/05/2013
RDA QLD Brisbane	Member	Ms Petra Behrens	31/07/2013
RDA QLD Brisbane	Member	Mr David Hansen	31/07/2013
RDA QLD Brisbane	Member	Ms Patricia Rowe	31/07/2013
RDA QLD Brisbane	Member	Mr Mark Townend	31/07/2013
RDA QLD Brisbane	Member	Mr Nicholas Xynias AO BEM	31/07/2013
RDA QLD Darling Downs	Member	Dr Paul Clayton	31/07/2013
RDA QLD Darling Downs	Chair	Cr Bill Cahill	31/07/2013
RDA QLD Darling Downs	Member	Ms Michelle Alroe	31/07/2013
RDA QLD Far North Queensland and Torres Strait	Chair	Prof Allan Dale	31/07/2013
RDA QLD Far North Queensland and Torres Strait	Member	Mr Campbell Charlton	31/07/2013
RDA QLD Far North Queensland and Torres Strait	Member	Mr William Moller	31/07/2013
RDA QLD Fitzroy & Central West	Member	Mr David Arnold	31/07/2013
RDA QLD Fitzroy & Central West	Member	Mr Gregory Belz	31/07/2013
RDA QLD Fitzroy & Central West	Member	Ms Jenny Moore	31/07/2013
RDA QLD Gold Coast	Chair	Mr Craig Devlin	31/07/2013
RDA QLD Gold Coast	Deputy Chair	Ms Colette McCool	31/07/2013
RDA QLD Gold Coast	Member	Mr John Jones OAM	31/07/2013
RDA QLD Gold Coast	Member	Mrs Vivienne Mallinson	31/07/2013
RDA QLD Gold Coast	Member	Ms Anne Norton-Knight	31/07/2013
RDA QLD Gold Coast	Member	Ms Jevana O'Brien	31/07/2013
RDA QLD Ipswich and West Moreton	Deputy Chair	Ms Katherine Bensted	31/07/2013
RDA QLD Ipswich and West Moreton	Member	Mr Timothy Eltham	31/07/2013
RDA QLD Logan & Redlands	Deputy Chair	Ms Gail Ker OAM	31/07/2013
RDA QLD Logan & Redlands	Member	Mr Bill Richards	31/07/2013
RDA QLD Logan & Redlands	Member	Mr Oliver Simon	31/07/2013
RDA QLD Mackay-Isaac-Whitsunday	Member	Mr Darryl Camilleri	31/07/2013
RDA QLD Mackay-Isaac-Whitsunday	Member	Mr Quinton Hildebrand	31/07/2013
RDA QLD Mackay-Isaac-Whitsunday	Member	Ms Narelle Pearse	31/07/2013
RDA QLD Mackay-Isaac-Whitsunday	Chair	Mr Graham Smith	31/07/2013

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Board Name	Position	Member Name	Date Made
RDA QLD Mackay-Isaac-Whitsunday	Member	Mr Peter Freeleagus	31/07/2013
RDA QLD Mackay-Isaac-Whitsunday	Member	Dr Pierre Viljoen	31/07/2013
RDA QLD Moreton Bay	Chair	Mr Neil Hoddinett	31/07/2013
RDA QLD Townsville	Deputy Chair	Cr Lynette McLaughlin	31/07/2013
RDA QLD Townsville	Member	Cr Eric Britton	31/07/2013
RDA QLD Townsville	Member	Mr Trevor Goldstone	31/07/2013
RDA QLD Townsville	Member	Mr Jeff Jimmieson	31/07/2013
RDA QLD Wide Bay Burnett	Member	Cr Paul Francis	31/07/2013
RDA QLD Wide Bay Burnett	Deputy Chair	Ms Donna Neilson	31/07/2013
RDA QLD Wide Bay Burnett	Member	Ms Kirsti Kee	31/07/2013
RDA TAS Tasmania	Member	Professor Sue Kilpatrick	17/06/2013
RDA TAS Tasmania	Member	Dr Christine Mucha	17/06/2013
RDA TAS Tasmania	Member	Mr Paul Kregor OAM	17/06/2013
RDA TAS Tasmania	Member	Dr Bruce Williams	17/06/2013
Sydney Airport Community Forum	Chair	Mr Peter Fitzgerald	1/07/2013
Urban Policy Forum	Member	Mr Ken Morrison	20/05/2013

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 5

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Spending on Public Relations, Focus Groups and Lobbyists

Proof Hansard Page: 9 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: Could you also provide the committee with how much your agency has spent in the last 12 months on public relations, focus groups, lobbyists and external communication contracts or services?

Mr Mrdak: I will take that on notice.

Answer:

\$161,495

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 6

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Public Relations Panel

Proof Hansard Page: 10 (24/02/2014)

Senator O'Sullivan asked:

Senator O'SULLIVAN: My question was, I know, very broad—public relations firms, focus groups, external communication consultants and the like. I imagine each of these categories has their own panel?

Mr Mrdak: Yes, they do. We tend to have one large panel which deals with all of our infrastructure and transport work. In relation to public relations, I will take it on notice, but I think we drew from the panel that is held by the Department of the Prime Minister and Cabinet.

Mr Wilson: The panel was actually from the Department of Finance. We utilised their panel because we do not normally utilise the services of firms that are doing community-attitude type work. So we utilised the panel of the Department of Finance. We would have to take on notice how often the Department of Finance refreshes that panel and the process that they go through to do so.

Answer:

The Department of Finance manages the whole-of-government Communications Multi-Use List (CMUL). The CMUL is a continuously open, whole-of-government list of specialist communications suppliers interested in tendering for work associated with Australian Government advertising and information campaigns.

The CMUL is continuously open to new applicants with experience and expertise in the following five specialist categories:

- Advertising;
- Market and social research;
- Public relations;
- Communicating with Indigenous Australians; and
- Communicating with people from non-English speaking backgrounds.

Suppliers listed on the CMUL must validate their details at least annually to remain on the list, but may opt to make updates more frequently.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 7

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Staff Reductions

Proof Hansard Page: Written

Senator Seselja asked:

1. What are your current and forward plans for staff reductions, including redundancies?
2. How many of these reductions and redundancies relate to efficiency dividends applied over the last three years?
3. How many of these reductions and redundancies relate to decisions made in the 2013 Budget, or earlier, to cease or terminate programs?
4. If redundancies have been offered, when was the decision made to offer these redundancies?

Answer:

1. (As at 17 March 2014) The Department does not have current or forward plans for staff reductions.
2. N/A
3. N/A
4. N/A

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 8

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Departmental Reviews

Proof Hansard Page: Written

Senator Ludwig asked:

1. Since the Supplementary Budget Estimates in November 2013, how many new reviews (defined as review, inter-departmental group, inquiry, internal review or similar activity) have been commenced? Please list them including:
 - a. the date they were ordered;
 - b. the date they commenced;
 - c. the Minister responsible;
 - d. the department responsible;
 - e. the nature of the review;
 - f. their terms of reference;
 - g. the scope of the review;
 - h. whom is conducting the review;
 - i. the number of officers, and their classification level, involved in conducting the review;
 - j. the expected report date;
 - k. the budgeted, projected or expected costs; and
 - l. if the report will be tabled in parliament or made public.
2. For any review commenced or ordered since the Supplementary Budget Estimates in November 2013, have any external people, companies or contractors been engaged to assist or conduct the review?
 - a. If so, please list them, including their name and/or trading name/s and any known alias or other trading names.
 - b. If so, please list their managing director and the board of directors or equivalent.
 - c. If yes, for each what are the costs associated with their involvement, broken down to each cost item.
 - d. If yes, for each, what is the nature of their involvement?
 - e. If yes, for each, are they on the lobbyist register? Provide details.
 - f. If yes, for each, what contact has the Minister or their office had with them?
 - g. If yes, for each, who selected them?
 - h. If yes, for each, did the Minister or their office have any involvement in selecting them?
 - i. If yes, please detail what involvement it was.
 - ii. If yes, did they see or provided input to a short list.
 - iii. If yes, on what dates did this involvement occur.
 - iv. If yes, did this involve any verbal discussions with the department.
 - v. If yes, on what dates did this involvement occur.
3. Since the Supplementary Budget Estimates in November 2014, what reviews are on-going? Please list them. What is the current cost to date expended on the reviews?
4. Since the Supplementary Budget Estimates in November 2013, have any reviews been stopped, paused or ceased? Please list them.
5. Since the Supplementary Budget Estimates in November 2013, what reviews have concluded? Please list them.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

6. Since the Supplementary Budget Estimates in November 2013, how many reviews have been provided to Government? Please list them and the date they were provided.
7. When will the Government be responding to the respective reviews that have been completed?
8. What reviews are planned?
 - a. When will each planned review be commenced?
 - b. When will each of these reviews be concluded?
 - c. When will Government respond to each review?
 - d. Will the Government release each review? If so, when?
If not, why not?

Answer:

Department of Infrastructure and Regional Development

1. A Legislative Review of the *Motor Vehicle Standards Act 1989* has commenced.
 - a. 16 January 2014.
 - b. 16 January 2014.
 - c. Assistant Minister for Infrastructure and Regional Development.
 - d. Department of Infrastructure and Regional Development.
 - e. A Legislative Review of the *Motor Vehicle Standards Act 1989*.
 - f. The Terms of Reference are provided at Attachment A.
 - g. The review will identify options to reduce the regulatory burden on business and improve the safety, environmental and anti-theft provisions of the legislation.
 - h. Department of Infrastructure and Regional Development.
 - i. The review will involve four officers: 1 SESB1, 1 EL2, and 2 EL1.
 - j. A report in the form of a Regulatory Impact Statement is expected to be completed by end 2014.
 - k. To be sourced from existing departmental resources.
 - l. This is a matter for Government.
2. No external people, companies or contractors have been engaged to assist or conduct the review.
3. (i). The review of the National Road Safety Strategy 2011-2020 is ongoing. Work is funded from existing departmental resources.
(ii). Aviation Safety Regulation Review is on-going. Current cost to date \$552,426 as of 26 March 2014.
4. No
5. Nil
6. Nil
7. N/A
8. Review of Coastal Shipping.
 - a. Commenced on 8 April 2014.
 - b. By end 2014.
 - c. This is a matter for Government.
 - d. This is a matter for Government.

Airservices Australia

1. Nil.
2. N/A.
3. Nil.
4. No.
5. Nil.
6. Nil.
7. N/A.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

8. Nil.

Australian Maritime Safety Authority

1. Since 18 November 2013, AMSA has commenced two reviews. The information sought in part 1 (a) to 1 (h) are detailed in Attachment A for both reviews.
2. The detailed answers to part 2 (a) to 2 (h) are also provided in Attachment A.
3. Nil.
4. No.
5. Nil.
6. Nil.
7. (i) The AMSA Performance Measure Review will not be submitted to Government.
7. (ii) It is expected that the streamlining review of regulatory arrangements under the National Law for Domestic Commercial Vessels will be submitted to Government by the end of 2014.
8. AMSA has no further reviews planned at the current time.

Australian Transport Safety Bureau

9. Nil.
10. N/A.
11. Nil.
12. No.
13. Nil.
14. Nil.
15. N/A.
16. Nil.

Civil Aviation Safety Authority

1. Nil.
2. N/A.
3. Nil.
4. No.
5. Nil.
6. Nil.
7. N/A.
8. Nil.

National Capital Authority

1. Nil.
2. N/A.
3. Nil.
4. No.
5. Nil.
6. Nil.
7. N/A.
8. Nil.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

ATTACHMENT A

<p>(i) AMSA Performance Measurement Review</p>	<p>1. AMSA performance measurement review</p> <ol style="list-style-type: none"> a. 24 January 2014 b. 17 March 2014 c. N/A – internal to AMSA d. N/A – internal to AMSA e. To develop a performance measurement framework that provides the AMSA Executive with a holistic and more focused view on performance and ensures it is well positioned to meet the performance measurement and reporting requirements of the <i>Public Governance, Performance, and Accountability Act (PGPA) 2013</i>. f. The approach adopted must be: <ul style="list-style-type: none"> o based on contemporary, recognised best practice (eg, Balanced Score Card, Baldrige Criteria for Business Excellence etc) o ‘fit-for-purpose’ in terms of AMSA’s strategic documentation, culture and operating environment; o consistent with current government performance reporting requirements; and o able to be adapted and updated for PGPA requirements. g. The scope is to: <ul style="list-style-type: none"> • review AMSA’s current suite of non-financial performance measures; • identify gaps; • review non-financial performance measures for like agencies and functions; and • develop a performance measurement framework; and an implementation plan. h. Pricewaterhouse Coopers (PwC) i. N/A. PwC will be undertaking the review. The AMSA Board, Executive and Managers will provide input to the review. j. 23 June 2014 k. \$214,000 l. No. 	<p>2. Yes</p> <ol style="list-style-type: none"> j. Pricewaterhouse Coopers (PwC) k. PWC Governance Board details are publically listed at: http://www.pwc.com.au/. PWC Executive Board details are publically listed at: http://www.pwc.com.au/. l. N/A. The review will be conducted by Andrew Robson (Principal, PwC) and Martina O’Malley (Director, PwC) m. N/A. No PwC Board or Executive directors are involved. n. N/A o. N/A p. N/A q. N/A
<p>AMSA – Streamlining Review of Regulatory Arrangements under the National Law for Domestic Commercial Vessels</p>	<p>AMSA Streamlining Review of Regulatory Arrangements under the National Law for Domestic Commercial Vessels – this is broken into three subsets – Risk Analysis, Regulatory Review and Cooperative Regulators Consultation.</p> <ol style="list-style-type: none"> a. 17 December 2013 b. 6 January 2014 c. The Hon Warren Truss MP, Minister for Infrastructure and Regional Development d. AMSA through the Department of Infrastructure and Regional Development e. Regulatory Streamlining for the National System for Domestic Commercial Vessels. f. Review of the regulatory arrangements under the National System for Domestic Commercial Vessels. This will include investigating opportunities for: <ul style="list-style-type: none"> o reducing complexity by implementing a simple, intuitive regulatory structure; o improving effectiveness and efficiency by basing regulatory requirements and the allocation of resources according to a comprehensive risk analysis; o achieving greater industry accessibility and transparency through clear and coherent instruments; and o aligning with international standards where appropriate. g. All regulatory and legislative instruments affecting and affected by the <i>Marine Safety (Domestic Commercial Vessels) National Law Act 2012</i>. h. Primarily project managed by the Domestic Vessel Division within AMSA. 	<ol style="list-style-type: none"> 1. Yes a. Protiviti Pty Ltd, Vanderkooi Consulting Pty Ltd, Management Consulting Alliance. b. Protiviti Advisory Board, Peter Bell (Managing Director) Protiviti Executive Board details are publically listed at: http://www.protiviti.com Vanderkooi Consulting, Maaiké Vanderkooi (Sole Director) Management Consulting Alliance, George Zapcev (Director), Trisha Howes (Director). c. The cost associated with each element of the review is: <ul style="list-style-type: none"> • Risk Analysis – \$197,000 • Regulatory Review – \$50,000 • Cooperative Regulators Consultation – \$99,880 d. The companies involved in elements of the review as follows: <ul style="list-style-type: none"> o Risk Analysis – Protiviti Pty Ltd o Regulatory Review – Vanderkooi Consulting o Cooperative Regulators Consultation – Management Consulting Alliance e. Not applicable. f. Not Applicable. g. Not Applicable. h. Not Applicable.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

	<ul style="list-style-type: none">i. Officers in the Domestic Vessel Division at various levels (the quantum and involvement of individual staff will vary throughout the review which is currently being undertaken).j. November 2014k. Costs will vary depending on the officers involved but will be managed within the AMSA's budget.l. Public consultation will be undertaken during the review and the outcomes will be made public.	
--	---	--

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 9

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Commissioned Reports

Proof Hansard Page: Written

Senator Ludwig asked:

1. Since the Supplementary Budget Estimates in November 2013, how many Reports (including paid external advice) have been commissioned by the Minister, Department or Agency. Please provide details of each report including date commissioned, date report handed to Government, date of public release, Terms of Reference and Committee members.
2. How much did each report cost/or is estimated to cost? How many departmental or external staff were involved in each report and at what level?
3. What is the current status of each report? When is the Government intending to respond to these reports?

Answer:

Nil - Department and agencies.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 10

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Briefings for Other Parties

Proof Hansard Page: Written

Senator Ludwig asked:

1. Have any briefings and/or provision of information been provided to non-Government parties other than the Australia Labor Party?

If yes, please include:

- a. How are briefings requests commissioned?
- b. What briefings have been undertaken? Provide details and a copy of each briefing.
- c. Provide details of what information has been provided and a copy of the information.
- d. Have any briefings request been unable to proceed? If yes, provide details of what the requests were and why it could not proceed.
- e. How long is spent preparing and undertaking briefings/information requests for the Independents?
How many staff are involved and how many hours?
Provide a breakdown for each employment classification.
- f. Which non-Government parties or Independents, excluding the Australia Labor Party have requested briefings and/or information.

Answer:

The Department appropriately responds to requests for information from non-Government parties as it does for other Members of Parliament and Senators. This includes preparation of information for ministerial correspondence, Parliamentary Questions on Notice, reports and briefings on portfolio issues.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 11

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Appointments

Proof Hansard Page: Written

Senator Ludwig asked:

1. Please detail any board appointments made from the Supplementary Budget Estimates in November 2013 to date.
2. What is the gender ratio on each board and across the portfolio?

Answer:

1. Please refer to the response to Senate Order 13 tabled prior to each hearing.
2. As at 17 March 2014 the gender ratio on each board of portfolio agencies is:

Board	Gender Ratio
Airservices Australia	Total = 9 M = 4 (50%) F = 4 (50%) Vacant = 1
Australian Maritime Safety Authority	Total = 9 M = 6 (75%) F = 2 (25%) Vacant = 1
Australian Transport Safety Bureau	Total = 3 M = 2 (67%) F = 1 (33%)
Civil Aviation Safety Authority	Total = 5 M = 4 (80%) F = 1 (20%)
Infrastructure Australia	Total = 12 M = 8 (73%) F = 3 (27%) Vacant = 1
National Capital Authority	Total = 5 M = 2 (67%) F = 1 (33%) Vacant = 2
National Transport Commission	Total = 8 M = 5 (62%) F = 3 (38%)
Across the portfolio boards	Total = 51 M = 31 (60%) F = 20 (40%) Vacant = 5

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 12

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Stationery Requirements

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much was spent by each department and agency on the government (Ministers/Parliamentary Secretaries) stationery requirements in your portfolio from the Supplementary Budget Estimates in November 2013 to date? Detail the items provided to the Minister's office.
2. How much was spent on departmental stationery requirements from the Supplementary Budget Estimates in November 2013 to date.

Answer:

1. \$27,338.83. The Department does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of departmental resources.
2. \$67,006.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 13

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Electronic Equipment

Proof Hansard Page: Written

Senator Ludwig asked:

1. Other than phones, ipads or computers, please list the electronic equipment provided to the Minister's office since 7 September 2013.
 - a. List the items;
 - b. List the items location or normal location;
 - c. List if the item is in the possession of the office or an individual staff member of the minister. If with an individual list their employment classification level;
 - d. List the total cost of the items;
 - e. List an itemised cost breakdown of these items;
 - f. List the date they were provided to the office; and
 - g. Note if the items were requested by the office or proactively provided by the Department.

Answer:

a) Items	Various Printers and Multi-Functional Devices (MFDs)	Televisions
b) Location	APH, Minister's homes, Electoral Offices	APH, DPM Truss's Electoral Office.
c) Held By	Printers at the Ministers homes are in the possession of the Ministers.	In the possession of the Office.
d) Total Cost	\$46, 474 (ex GST). This is an estimate only – not the actual cost.	Unknown. Some TVs were transferred from other Departments (DEEWR or Treasury)
e) Costs	MFDs: \$11,490 each Printers vary from \$1,318 to \$2,120 each, ex GST.	2 new TVs were purchased for the DPM's EO at \$698 each, ex GST.
f) Date provided	From September, 2013	From September, 2013
g) Provided	Proactively provided by the Department as standard Ministerial fitout.	APH TVs Proactively provided by the Department as standard Ministerial fitout. DPM's EO TVs requested by the DPM.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 14

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Media Subscriptions

Proof Hansard Page: Written

Senator Ludwig asked:

1. What pay TV subscriptions does your Department/Agency have?
 - a. Please provide a list of what channels and the reason for each Channel.
 - b. What is the cost from 7 September 2013 to date?
 - c. What is provided to the Minister or their office?
 - d. What is the cost for this from 7 September 2013 to date?
2. What newspaper subscriptions does your department/agency have?
 - a. Please provide a list of newspaper subscriptions and the reason for each.
 - b. What is the cost from 7 September 2013 to date?
 - c. What is provided to the Minister or their office?
 - d. What is the cost for this from 7 September 2013 to date?
3. What magazine subscriptions does your department/agency have?
 - a. Please provide a list of magazine subscriptions and the reason for each.
 - b. What is the cost from 7 September 2013 to date?
 - c. What is provided to the Minister or their office?
 - d. What is the cost for this from 7 September 2013 to date?
4. What publications does your department/agency purchase?
 - a. Please provide a list of publications purchased by the Department and the reason for each.
 - b. What is the cost from 7 September 2013 to date?
 - c. What is provided to the Minister or their office?
 - d. What is the cost for this from 7 September 2013 to date?

Answer:

Department of Infrastructure and Regional Development

1. The department has a subscription with Foxtel.
 - a. The package provided by Foxtel contains a package of channels and has been assessed as the most cost effective and relevant package for the Department.
 - b. \$13,707
 - c. There is one Foxtel subscription for the Ministers and their offices.
 - d. \$700
2. The Canberra Times, Australian, Sydney Morning Herald, Financial Review, Age, telegraph, Herald Sun, Business Review Weekly and The Land.
 - a. The newspaper subscriptions are relevant to the department's industry and professional

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- work.
- b. \$10,111
 - c. The Canberra Times, Age, Australian, Courier Mail, Financial Review, Melbourne Herald Sun, Sydney Morning Herald, Daily Telegraph, Land, Adelaide Advertiser.
 - d. \$3,522
3. The Economist, Aviation Business, Australian Flying, Owner Driver and New Scientist.
- a. Annual subscriptions and one off purchases are relevant to the department's industry and professional work.
 - b. \$354
 - c. Nil
 - d. N/A
- 4.
- a. Any publications purchased are one off and relevant to the department's industry and professional work.
 - b. Nil
 - c. Nil
 - d. N/A

Airservices Australia

- 1.
- a. The National Operations Centre and Air Traffic Control Centres require Foxtel in order to responsibly manage the air traffic network and gain information regarding relevant alerts/activities within Australia. Airservices subscribes to Parliamentary TV to ensure the organisation remains up-to-date with relevant aviation legislation and regulatory developments. The Aviation Rescue and Fire Fighting (ARFF) group subscribes to the standard Foxtel package at fire stations. The ARFF fire-fighters cannot leave the immediate vicinity of their fire station whilst on shift. The length of shifts worked at some of the stations, and the fact that some stations are in remote or regional localities with limited choice or duration of standard TV coverage, has prompted ARFF to make it available. Any local arrangements beyond the standard package are financed by those individuals.
 - b. The monthly Business Package rate for Foxtel is \$150, we have 22 stations (most of which have Foxtel) so the cost is approximately \$3,300 per month. Any amounts over this are funded by employees.
 - c. Nil
 - d. N/A
- 2.
- a. Airservices newspaper subscriptions (The Australian, Canberra Times, Financial Review, The Age, Sydney Morning Herald) ensure the organisation keeps informed on news and current events.
 - b. \$4,986.97
 - c. Nil
 - d. N/A
- 3.
- a. Airservices subscribes to industry and technical magazines to ensure staff are informed of aviation industry events, technical matters, innovations, policy changes, regulations and standards.
 - b. \$8,972. Note that there are a large number of renewals in October/ November compared to the rest of the year – this is not indicative of the spread of costs across the year.
 - c. Nil

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- d. N/A
- 4.
- a. Airservices purchases a large number of books, articles, and reports to keep staff informed of aviation industry events, technical matters, innovations, policy changes, regulations and standards.
 - b. \$13,795.92
 - c. Nil
 - d. N/A

Australian Maritime Safety Authority

1. The Australian Maritime Safety Authority (AMSA) subscribes to Foxtel.
 - a. The channels are those provided with the Business Premium package offered by Foxtel. The reason the Business Premium package has been selected by AMSA is that it provides Sky News.
 - b. \$2,557
 - c. Nil.
 - d. N/A.
2. AMSA offices have subscriptions for major daily and regional newspapers as a means of keeping AMSA staff informed about news and current events which may be relevant to AMSA's operations.
 - a. AMSA receives the following newspapers on business days Monday to Friday at the following locations:
 - Canberra Office – The Australian, The Canberra Times, Daily Telegraph and The Sydney Morning Herald.
 - Brisbane Office - Courier Mail.
 - Sydney Office – The Sydney Morning Herald.
 - Melbourne Office – The Australian.
 - Fremantle Office – The Australian and The West Australian.
 - b. \$2,857
 - c. Nil.
 - d. N/A.
- 3-4: AMSA subscribes to and purchases relevant business, trade, professional and industry magazines and publications relevant to its role as the national agency responsible for maritime safety, protection of the marine environment and maritime and aviation search and rescue. AMSA does not maintain centralised records for each subscription that would make it possible to provide a detailed breakdown in the terms sought in question 3 (a) and (b) and 4 (a) and (b) without an unreasonable diversion of resources.
 - c. Nil.
 - d. N/A.

Australian Transport Safety Bureau

1. None.
 - a. N/A.
 - b. Nil.
 - c. N/A.
 - d. Nil.
- 2.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- a. *The Australian* online. Reason: to get access to the aviation articles online.
 - b. \$25
 - c. N/A.
 - d. Nil.
- 3.
- a. *Mac World*. Reason: For the ATSB graphic designers to keep abreast of technological developments in the industry.
 - b. \$79
 - c. N/A.
 - d. Nil.
- 4.
- a. *PsycINFO*. Reason: Literature search database used by Human Factors and Research investigators.
 - a. \$2,531
 - a. *Springer*. Reason: Journal of failure analysis and prevention used by Technical Analysis investigators.
 - b. \$1,141
 - c. N/A.
 - d. Nil.

Civil Aviation Safety Authority

1.a. CASA subscribes to Foxtel's Business Premium Package to provide staff with a wider range of access to news and other appropriate channels.

Only two business packages are available, Flexi 10 which offers 10 channels for \$90/mth or the premium package of all 80 channels for \$150/mth (HD options for no additional charges). The business packages offered by FOXTEL have recently changed; the Business basics package is no longer available.

Channels included in the package are:

Fox Sports 1	BBC World News	NITV	V
Fox Sports 2	CNN	BBC Knowledge	V Hits
Fox Sports 3	The Weather Channel	Music Max	MTV Hits
Fox Sports News	Bloomberg	MTV Classic	CMC
Euro Sport	Fox News	Nickelodeon	Nick Jr
Euro Sport News	CNBC	Cartoon Network	Boomerang
ESPN	A-Pac	Lifestyle Food	Lifestyle
ESPN 2	National Geographic	Fox Classics	Fox 8
Fuel TV	Nat Geo Adventure	Aust. Christian Channel	W
Speed	Discovery	Aurora	Arena
Sky News National	Discovery Science	Comedy	MTV
Sky News Local	Home and Health	Lifestyle Home	TV1
Sky News Business	TLC	Universal Channel	UKTV
Sky News Multiview	Animal Planet	TCM	E
Crime and Investigation	History	Expo	Bio
Sci Fi Channel	Disney Channel	Studio	111 Hits
Disney Junior	Turbo Max	SoHo	Lifestyle Food
Fox Footy	Aljazeera	CCTV News	Crime and Investigation
A & E	MTV Live HD	CBeebies	Kids Co
SF	EXPO		

- b. \$4,773
- c. Nil

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

d. N/A

2- 4

- a. CASA subscribes to newspapers and to aviation magazines and publications to allow staff to be kept informed of news items and of aviation industry developments. For the purpose of efficiencies in purchasing, CASA does not track the titles of individual newspapers and magazines.
- b. \$63,830
- c. Nil
- d. N/A

National Capital Authority

1. None.
2.
 - a. *Australian, Canberra Times, Daily Telegraph* and *Sunday Telegraph* (Telegraph subscription ended October 2013) for media monitoring.
 - b. \$952.10
 - c. Nil
 - d. n/a.
3. Nil
4. Nil

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 15

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Media Monitoring

Proof Hansard Page: Written

Senator Ludwig asked:

1. What is the total cost of media monitoring services, including press clippings, electronic media transcripts etcetera, provided to the Minister's office from 7 September 2013 to date?
 - a. Which agency or agencies provided these services?
 - b. What has been spent providing these services from 7 September 2013 to date?
 - c. Itemise these expenses.
2. What was the total cost of media monitoring services, including press clippings, electronic media transcripts etcetera, provided to the department/agency from 7 September 2013 to date?
 - a. Which agency or agencies provided these services?
 - b. What has been spent providing these services from 7 September 2013 to date?
 - c. Itemise these expenses.

Answer:

Department of Infrastructure and Regional Development

1. The Department's arrangement involves a flat-rate fee which includes access for Ministers' offices.
 - a. iSentia.
 - b. The Department's arrangement involves a flat-rate fee which includes access for Ministers' offices.
 - c. The Department's arrangement involves a flat-rate fee which includes access for Ministers' offices.
2. The total cost of media monitoring services, including press clippings, electronic media transcripts etcetera, provided to the Department (includes departmental and ministerial costs) from 7 September 2013 to date is \$350,785 (GST Exc.).
 - a. iSentia.
 - b. \$350,785 (GST Exc.) – (1 September 2013 to 28 February 2014).
 - c. Table below (GST Exc.) – (1 September 2013 to 28 February 2014).

Sep-13	\$59,876
Oct-13	\$58,182
Nov-13	\$58,182
Dec-13	\$58,182
Jan-14	\$58,182
Feb-14	\$58,182

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Airservices Australia

1. Nil.
 - a. N/A.
 - b. Nil.
 - c. Nil.

2.
 - a. iSentia
 - b. \$21,938
 - c.

Service provided	Cost
Monitoring Service Sep 13 charges	\$3,663.48
Monitoring Service Oct 13 charges	\$5,632.87
Monitoring Service Nov 13 charges	\$4,408.68
Monitoring Service Dec 13 charges	\$5,362.27
Monitoring Service Jan 14 charges	\$2,871.00

Australian Maritime Safety Authority

1. Nil. AMSA does not provide media monitoring services for the Minister's office.
2. The total cost of media monitoring services for AMSA from 7 September 2013 to February 2014 was \$64,533.
 - a. Media Monitors (iSentia) and CCH Parliamentary Alerts.
 - b. \$64,533
 - c. CCH Parliamentary Alerts - \$7,065.
Media Monitors (iSentia) - \$57,468.

Australian Transport Safety Bureau

1. Nil.
 - d. N/A.
 - e. Nil.
 - f. Nil.

2. Nil. Media Monitoring services to the ATSB are provided by the Department of Infrastructure and Regional Development.
 - a. N/A.
 - b. Nil.
 - c. Nil.

Civil Aviation Safety Authority

1. Nil.
 - a. N/A.
 - b. Nil.
 - c. Nil.
2. \$41,747
 - a. Isentia, AAP and CCH Australia
 - b. \$41,747
 - c. Each agency provided media monitoring or electronic media transcripts.

Isentia:	\$34, 282
AAP:	\$ 5, 555

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

CCH Australia: \$ 1,909

National Capital Authority

1. Nil.
 - a. N/A.
 - b. Nil.
 - c. Nil.

2. Nil.
 - a. N/A.
 - b. Nil.
 - c. Nil.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 16

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Media Training

Proof Hansard Page: Written

Senator Ludwig asked:

1. In relation to media training services purchased by each department/agency, please provide the following information from 7 September 2013 to date:
 - a. Total spending on these services;
 - b. An itemised cost breakdown of these services;
 - c. The number of employees offered these services and their employment classification;
 - d. The number of employees who have utilised these services, their employment classification;
 - e. The names of all service providers engaged; and
 - f. The location that this training was provided.
2. For each service purchased from a provider listed under (1), please provide:
 - a. The name and nature of the service purchased;
 - b. Whether the service is one-on-one or group based;
 - c. The number of employees who received the service and their employment classification (provide a breakdown for each employment classification);
 - d. The total number of hours involved for all employees (provide a breakdown for each employment classification);
 - e. The total amount spent on the service; and
 - f. A description of the fees charged (i.e. per hour, complete package)
3. Where a service was provided at any location other than the department or agency's own premises, please provide:
 - a. The location used;
 - b. The number of employees who took part on each occasion;
 - c. The total number of hours involved for all employees who took part (provide a breakdown for each employment classification); and
 - d. Any costs the department or agency's incurred to use the location.

Answer:

Department of Infrastructure and Regional Development

1. Nil.
2. N/A.
3. N/A.

Airservices Australia

1.
 - a. \$6,250
 - b. One day media training session.
 - c. This training was offered to communication and media officers within Corporate Communication.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- d. Six employees undertook this training – 1 x Level 3 Contract Manager, 1 x Level 4 Contract Manager, 1 x ASA7, 3 x ASA6.
 - e. Mediasavvy
 - f. Canberra
- 2.
- a. As above.
 - b. Group based training.
 - c. As above.
 - d. One day.
 - e. \$6,520
 - f. Complete package.
3. N/A

Australian Maritime Safety Authority

1. Nil.
2. N/A.
3. N/A.

Australian Transport Safety Bureau

1. Nil.
2. N/A.
3. N/A.

Civil Aviation Safety Authority

1. Nil.
2. N/A.
3. N/A.

National Capital Authority

1. Nil.
2. N/A.
3. N/A.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 17

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Communications Staff

Proof Hansard Page: Written

Senator Ludwig asked:

1. For all departments and agencies, please provide in relation to all public relations, communications and media staff, the following:
 - a. How many ongoing staff, the classification, the type of work they undertake and their location.
 - b. How many non-ongoing staff, their classification, type of work they undertake and their location
 - c. How many contractors, their classification, type of work they undertake and their location
 - d. How many are graphic designers?
 - e. How many are media managers?
 - f. How many organise events?

Answer:

Department of Infrastructure and Regional Development

1.
 - a. 35 ongoing staff. With the exception of one officer, all staff are located in Canberra. Refer to attachment A.
 - b. Nil.
 - c. Nil.
 - d. 3.
 - e. 2.
 - f. 4 staff directly responsible for event organisation, however other staff assist with event organisation, when required.

Airservices Australia

1.
 - a.

Function	Classification
Manager Corporate Communication - deliver internal and external communications Location: Canberra	1 x Level 3 Manager 1 x ASA4 (PA)
Senior Communication Advisor - deliver internal and external communications Location: Canberra	1 x Senior Advisor
Communication Advisor - deliver internal and external communications Location: 5 Canberra based, 1 Melbourne based	5 x FTE (1 x contract manager, 2 x ASA7, 3 x ASA6)
Graphic designers Provide graphic design work for Airservices. The work ranges from large publications, including the Annual Report, corporate and business plans to small promotions including posters and one page documents. Maintain Airservices web site.	1 x ASA7 1 x ASA6

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Location: Canberra	
--------------------	--

- b. Nil
- c. Website developer - 1 contractor, Canberra based
- d. See table above
- e. Media manager – 1 FTE - senior advisor, included in table above
- f. Event organiser – 0.5 FTE (role includes 0.5 FTE communication advisor)

Australian Maritime Safety Authority

1. Details of ongoing staff in public relations, communications and media roles for the Australian Maritime Safety Authority (AMSA) are as follows:

a.

Function	Number of Staff	Classification	Location
Website management, writing and editing, publishing and design	3	AMSA Level 6	Canberra
Publishing and design	2	AMSA Level 5	Canberra
Media officers	2	AMSA Level 5	Canberra
Engagement officers (organising events, marketing)	1	AMSA Level 6	Canberra
	3	AMSA Level 5	Canberra
Manager	2	Manager*	Canberra

**AMSA Managers are employed on renewable term contracts.*

- b. Nil.
- c. Contractors:

Function	Number of Staff	Classification	Location
Website Management	1	AMSA Level 4	Canberra
Publishing and Design	1	AMSA Level 4	Canberra

- d. Four.
- e. One.
- f. Three are engaged in functions related to the organisation of AMSA events and conferences.

Australian Transport Safety Bureau

Refer to Attachment A.

Civil Aviation Safety Authority

1. a-c. Public relations, communications and media staff:

The Corporate Communications section provides advice on CASA's approach to aviation safety issues occurring in the media and develops internal and external corporate communications. This includes liaison with media organisation and the development of media releases. The section also develops a monthly electronic CASA briefing to industry and a fortnightly electronic newsletter to staff.

Location: Canberra

2 ongoing staff and 1 non-ongoing staff (backfilling an ongoing CS4 (EL1) level position)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- i) Section Head Corporate Communications (CS5) ongoing
- ii) Corporate Communications Officer (CS3-A) ongoing
- iii) Corporate Communications Officer (CS3-B) non-ongoing

d. Nil

e. One

f. Nil

National Capital Authority

Refer to Attachment A.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

17 – ATTACHMENT A

ATTACHMENT A:

Department of Infrastructure and Regional Development

Function	Classification
<p>Media Officers Provide media assistance to the Department, the Deputy Prime Minister and Assistant Minister, including drafting of media releases, media monitoring and management, liaison with media agencies.</p>	<p>1 x EL1 1 x APS5</p>
<p>Speechwriters Provide assistance to draft speeches for the Deputy Prime Minister and Assistant Minister and senior departmental staff, together with drafting of magazine articles.</p>	<p>3 x EL1</p>
<p>Graphic designers Provide design work for departmental publications. The work ranges from large publications to small internal communication promotional work.</p>	<p>3 x APS6</p>
<p>Strategic Communications Working on the development of strategies to implement a range of initiatives to support the government's agenda. Preparation of talking points, arranging launches and events for the Deputy Prime Minister and Assistant Minister.</p>	<p>1 x EL2 4 x EL1 3 x APS6 1 x APS5 1x APS4 1 x Graduate</p>
<p>Internal Communications Undertake internal communications activities newsletters, promotional activities across the department, arranging and managing seminars and departmental activities, events management assistance, together with other coordination activities.</p>	<p>2 x EL2* 1 x APS5 3 x EL1 *one EL2 is part-time through maternity leave arrangements</p>

Online Services

Function	Classification
<p>Management of the department's external and internal websites and a number of hosted sites.</p>	<p>1 x EL2 3 x APS6 3 x EL1</p>

Administrative Staff

Function	Classification
<p>General Manager To set the direction and have oversight of the work functions of the branch, both administrative and in strategic communications.</p>	<p>1 x SES Band 1 1 x APS 4 1 x APS6</p>
<p>Executive Assistant (APS 4) Assists in the day to day administration of the branch together with assisting the General Manager.</p>	
<p>Librarian (APS6) Manages the departmental library including departmental subscription service and interagency book loans and departmental borrowing.</p>	

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Australian Transport Safety Bureau

Function	Classification
<p>Media Officers</p> <p>Provide media assistance such as:</p> <ul style="list-style-type: none"> • developing media releases, articles and web news items that promote ATSB investigation reports and findings to industry and travelling public • monitoring media • handling general enquiries from the public via email and telephone • liaising with media agencies to respond to enquiries. <p>Location: Canberra</p>	<p>1 x EL1 (ongoing) 1 x APS6 (ongoing)</p>
<p>Graphic design/web management</p> <p>Provide design work for ATSB publications such as ATSB reports, information material, annual report, safety promotion material.</p> <p>Provide web management and support to ATSB. Includes publishing reports online, managing web content and ensuring web accessibility requirements are met.</p> <p>Location: Canberra</p>	<p>1 x EL1 (ongoing) 1 x APS5 (ongoing)</p>
<p>Strategic Communications</p> <p>Duties involve:</p> <ul style="list-style-type: none"> • managing the communication team priorities, budget and people • developing and implementing communication plans to promote ATSB safety messages to industry and travelling public • distributing letters to directly involved parties of an investigation • briefing the Minister's office of upcoming report releases • coordinating the ATSB's industry engagement program to help reach industry with safety advice <p>Location: Canberra</p>	<p>1 x EL2 (ongoing) 1 x EL1 (ongoing)</p>

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

National Capital Authority

COMMUNICATIONS STAFF						
Class'n	Ongoing Staff		Non-ongoing		Contracted	
	Type of Work	Location	Type of Work	Location	Type of Work	Location
EL 2	National engagement, public relations, communications and media, community consultation, information and education programs (including management of the National Capital Exhibition)	Treasury Building (Block D), King Edward Terrace, Parkes, ACT	NA	NA	NA	NA
APS 6	National engagement, public relations, communications and media, and community consultation, information.	As above	NA	NA	NA	NA
GRAPHICS STAFF						
Class'n	Ongoing Staff		Non-ongoing		Contracted	
	Type of Work	Location	Type of Work	Location	Type of Work	Location
EL 1	Web and Graphic designer, management/supervision of web and design projects, provides input on marketing strategies and delivery of campaigns.	Treasury Building (Block D), King Edward Terrace, Parkes, ACT	NA	NA	NA	NA
APS 5	Graphic designer, design exhibition materials and education programs, provides input on marketing strategies and delivery of campaigns.	As above	Yes	NA	NA	NA

Definitions

'Public relations, communications and media staff' is understood to mean persons who engage in externally focussed public affairs activities including proactively promoting events to the media and engaging with the media on a daily basis as well as advising on strategic communications issues including advertising campaigns.

'Ongoing staff' is understood to mean those who are employed under the Public Service Act or equivalent act.

'Contractors' is understood to mean situations where an agency pays another organisation to provide "labour hire" for the agency (i.e. there is no employment relationship between the agency and the "labour hire")

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 18

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Provision of Equipment - Ministerial

Proof Hansard Page: Written

Senator Ludwig asked:

1. For departments/agencies that provide mobile phones to Ministers and/or Parliamentary Secretaries and/or their offices, what type of mobile phone is provided and the costs? Itemise equipment and cost broken down by staff or minister classification.
2. Is electronic equipment (such as ipad, laptop, wireless card, vasco token, blackberry, mobile phone (list type if relevant), thumb drive) provided to department/agency staff? If yes, provide a list of what is provided across the Department or Agency, the purchase cost, the ongoing cost and a breakdown of what staff and staff classification receives each item.

Answer:

1. Mobile Phones types and purchase costs (excl GST) are: iPhone 5 and 5S \$999-\$1,129.

Classification	No. of Staff	Approx Cost
Advisor	10	\$10,250
Assistant Advisor	1	\$999
Assistant Diary Manager	1	\$999
Assistant Minister	1	\$999
Chief of Staff	2	\$1,998
Diary Manager	2	\$1,998
Media Advisor	1	\$999
Minister	1	\$1,129
Office Manager	2	\$1,998

2. Yes. Equipment provided to departmental staff includes computers, mobile phones / blackberries, iPhones and iPads. The value of the equipment currently provided is approximately \$2.1M (excl GST). The ongoing cost is as follows:

Data cards (for Laptops)	\$44.54 to \$99 per month plus charges where plan usage is exceeded
iPads	Ipads - \$49 OBBG49USTD - Optus Broadband Standard \$49 Unlimited - minimum monthly cost
iPhones	Optus 3GB data Plan for \$24 p.m. plus voice calls based on usage.
Blackberry's	Optus - BB38BB Casual Blackberry BES Plan - \$29.95 per month plus charges where plan usage is exceeded
	Telstra - Casual Blackberry BES plan - \$59.95 per month plus charges where plan usage is exceeded
Mobile Phones	Optus - \$0 Standard voice plan - charges based on usage
	Telstra - \$5 Enterprise fleet plan - \$5 per month plus charges where plan usage is exceeded

The equipment is available to all levels of staff across the Department and is issued depending on the business requirement and the nature of the officer's work.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 19

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Provision of Equipment – Departmental

Proof Hansard Page: Written

Senator Ludwig asked:

1. Other than desktop computers, list all electronic equipment provided to Department/Agency staff.
 - a. List the items;
 - b. List the purchase cost;
 - c. List the ongoing cost;
 - d. List the staff and staff classification that receive the equipment.

Answer:

Department of Infrastructure and Regional Development

1.
 - a. The Department supplies Laptops, Blackberries, Mobile Phones, iPads and iPhones to staff.
 - b. At the time of purchase the ex-GST cost of each was:

Laptop	\$2,145
Blackberry	\$591
Mobile Phone	\$245
iPad	\$943
iPhone	\$999

- c. The ongoing cost is as follows:

Data cards (for Laptops)	\$44.54 to \$99 per month plus charges where plan usage is exceeded
iPads	Ipads - \$49 OBBG49USTD - Optus Broadband Standard \$49 Unlimited - minimum monthly cost
iPhones	Optus 3GB data Plan for \$24 p.m. plus voice calls based on usage.
Blackberry's	Optus - BB38BB Casual Blackberry BES Plan - \$29.95 per month plus charges where plan usage is exceeded
	Telstra - Casual Blackberry BES plan - \$59.95 per month plus charges where plan usage is exceeded
Mobile Phones	Optus - \$0 Standard voice plan - charges based on usage
	Telstra – \$5 Enterprise fleet plan - \$5 per month plus charges where plan usage is exceeded

- d. The equipment is available to all levels of staff across the Department and is issued depending on the business requirement and the nature of the officer's work.

Airservices Australia

Airservices provides electronic equipment to staff as outlined in Table below.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Item		Item Numbers	Upfront Cost (ex GST)	Ongoing Cost (ex GST)	Equipment Custodian Classifications
Laptops	Basic Laptop	1498 leased	No upfront cost as leased over 36 months. Total price to lease for the period is approx \$1,836	\$51/month*	Any level staff that has a requirement to travel or work remotely
	Lightweight Laptop	335 leased	No upfront cost as leased over 36 months. Total price to lease for the period is approx \$2,520	\$70/month*	Primarily senior managers or staff who have WH&S restrictions
RSA Tokens		1670	\$50	No ongoing cost	Any staff member that has a requirement to connect remotely or work from home
Standard Mobile Phones		756	\$167	\$5 per month plus call costs	Any staff member that has a requirement for remote or after hours contact
iPhones **		189	\$726	\$5 monthly fee plus \$30 per month on the standard 3GB data plan	Primarily senior managers unless an approved business case is received
iPads **		28	\$925	\$29/month on the standard 4GB data plan	Primarily senior managers unless an approved business case is received
IronKey USB***		25	\$331 for 16GB \$221 for 4GB	Approx \$93 every additional 3 years for updated security and virus protection	Any staff member that has a requirement for secure and protected USB connectivity
Wireless Data Cards This includes SIM cards to provide data services		500	\$215	\$29/month on the standard 4GB data plan**	Any level staff that has a requirement to travel or work remotely

*Lease price varies depending on upfront cost at time of acquisition. This price is based on current models.

**Not all services are standard depending on the requirements. More expensive plans may have been implemented to save on the overall costs.

***This covers only approved IronKey USB devices.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

Equipment provided to staff of the Australian Maritime Safety Authority includes desktop and laptop computers and screens, mobile phones and smartphones, iPads, small printers, cameras and consumable equipment such as thumb drives.

AMSA is unable to provide a breakdown in the terms sought without an unreasonable diversion of resources. The initial purchase cost is generally not specifically recorded as it falls below the required recording threshold included in AMSA's Fixed Assets Register.

Ongoing costs to provide the equipment vary per device, depending on voice and data usage plans. The equipment is available to all levels of staff across the agency and is issued dependent upon operational need and business requirements and the nature of the officer's work.

Australian Transport Safety Bureau

1.

a. Equipment Type	b. Purchase Cost (per unit)	c. Ongoing costs (per unit)	d. Staff numbers and Classification
BlackBerry	\$610.00	\$15.00 per month	85 - management, corporate and investigation staff
Mobile Phones (Nokia 6720)	\$424.00	\$5.00 per month	2 – corporate staff
Network Security Tokens	\$75.00	\$13.00 per year	102 - management, corporate and investigation staff
Data Cards	\$318.00	\$19.00 per month (1Gig)	19 - management, corporate and investigation staff
Computer Laptops	\$2145.16	Nil	88 - management, corporate and investigation staff
Voice recorders	\$800.00	Nil	87 – investigation staff
GPS units	\$355.00	Nil	15 - investigation staff
Personal gas detectors	\$2,500.00	Calibration \$814 6-monthly	4 - investigation staff
Sat phones	\$1,000.00	\$7.19 per month	11 - investigation staff
Video cameras	\$1,000.00	Nil	9 - investigation staff
Cameras	\$300 - \$1000	Nil	73 - management, corporate and investigation staff

Civil Aviation Safety Authority

CASA provides the following electronic equipment to agency staff:

Electronic Equipment Item	Quantity	Total Purchase Cost	Ongoing Cost
Laptops	517	\$1,280,347.00	Not Applicable
iPads	54	\$52,920.00	<ul style="list-style-type: none"> • \$19 per month (1 gig) • \$29 (4 gig) • \$39 (8 gig)
Wireless Cards (Next G Modem)	282	\$42,300.00	<ul style="list-style-type: none"> • \$19 per month (1 gig) • \$29 (4 gig) • \$39 (8 gig)
Blackberry	202	\$112,312.00	\$34.95 per month
Mobile Phones	263	\$118,350.00	<ul style="list-style-type: none"> • \$5 per month – phone • \$19 per month (1 gig) • \$29 (4 gig) • \$39 (8 gig)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

iPhones	5	\$4,950.00	<ul style="list-style-type: none"> • \$5 per month – phone • \$19 per month (1 gig) • \$29 (4 gig) • \$39 (8 gig)
Physical Security Tokens (VASCO) - \$40 per token	100	\$4000.00	Not Applicable
Software Security Tokens (VASCO) - \$15 per token	400	\$6000.00	Not Applicable
Blackberry Playbook	12	\$4,800.00	Not Applicable
Thumb Drives	Untracked	Considered stationary	Not Applicable

Electronic device allocation by staff classification

	Laptop	iPad	Wireless/Next G Modems	Blackberry	iPhone	Mobile Phones	Blackberry Playbook
DAS			1		1		
SMGA	2	2	2	2			1
SMGB	9	3	8	9		1	5
SMGC	17	3	14	16	1	3	2
SMGD	27	5	22	23		5	2
ASR1	77	10	46	18		62	
ASR2	80	9	44	22		64	
ASR3	16	1	18	13		6	1
CMTL	38	3	31	23		17	
Contractors	8	2	4				
CS5	46	3	18	26	1	8	
CS4	39	4	12	9	1	10	
CS3	44		9	17	1	21	
CS2	25	1	2	2		1	
FOI1	22		8	2		20	
FOI2	36	2	20	6		27	
FOI3	12	4	5	2		11	
FTE1	6		5	4		3	
FTE2	1		1	1			
Professional Services	12	1	12	7		4	1
Unallocated		1					
Total	517	54	282	202	5	263	12

National Capital Authority

The National Capital Authority (NCA) provides a variety of mobile devices to staff from APS 4 to SES and the Chief Executive, including laptops, mobile phones and mobile devices. These devices aid employees involved in field work, out of hours contact and general day to day NCA business. Most NCA employees, except casual employees and those employees on a short-term contract, have been provided

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

with a mobile device, where they have been able to demonstrate an appropriate level of work use for the device to his/her supervisor.

As at 30 November 2013, the total number of devices currently allocated to NCA staff and Authority Members consists of five Blackberries, 18 mobile devices, 45 iPads and five laptops. The purchase cost of the equipment listed above is \$42,948 (GST exclusive).

The ongoing cost of this equipment varies based on the usage by the individuals and the terms of the relevant plan for each device. For example, most iPads work on the regular NCA Wi-fi network and incur little to no ongoing cost.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 20

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Computers

Proof Hansard Page: Written

Senator Ludwig asked:

1. List the current inventory of computers owned, leased, stored, or able to be accessed by the Minister's office as provided by the Department, listing the equipment cost and location and employment classification of the staff member that is allocated the equipment, or if the equipment is currently not being used.
2. List the current inventory of computers owned, leased, stored, or able to be accessed by the Department, listing the equipment cost and location.
3. Please detail the operating systems used by the Departments computers, the contractual arrangements for operating software and the on-going costs.

Answer:

1.

Name	No. of Staff	Laptops	PC at APH	PC at Electoral Office	PC at Home
Advisor	10	5	10	2	-
Assistant Advisor	1	1	1	-	-
Assistant Diary Manager	1	-	1	-	-
Assistant Minister	1	-	1	-	1
Chief of Staff	2	1	2	-	1
Diary Manager	2	-	2	-	-
Media Advisor	1	1	1	-	-
Minister	1	1	1	1	2
Office Manager	2	-	2	-	-

All computers are being used. Laptops are \$1,008 each and desktop PCs are \$1,080 each (ex GST)

2. The Department has 1,248 Desktop PCs and 144 Laptops, located primarily at Head Office in Canberra, but with computers also located at regional Offices, the Indian Ocean Territories and Norfolk Island.
3. The Department primarily runs Microsoft Windows 7 on its computers, with some legacy computers running Microsoft Vista. The contractual arrangement is the Head Agreement for the Provision of Microsoft Software to the Whole of Government Volume Sourcing Agreement (VSA) II (SON1595911) and specifically the Core Desktop Licence (CDL) enrolment under that head agreement. The VSA II and the CDL are in place until 30 June 2016. The ongoing cost of software assurance for Windows Pro is approximately \$27.57 ex GST per year.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 21

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Travel Costs - Department

Proof Hansard Page: Written

Senator Ludwig asked:

1. From 7 September 2013, detail all travel for departmental officers that accompanied the Minister and/or Parliamentary Secretary on their travel. Please include a total cost plus a breakdown that include airfares (and type of airfare), accommodation, meals and other travel expenses (such as incidentals).
2. From 7 September 2013, detail all travel for departmental officers. Please include a total cost plus a breakdown that include airfares (and type of airfare), accommodation, meals and other travel expenses (such as incidentals). Also provide a reason and brief explanation for the travel.
3. What travel is planned for the rest of this calendar year? Also provide a reason and brief explanation for the travel.

Answer:

1. See Attachment A
- 2.

	Domestic	International
Total Airfares	\$ 835,080	\$ 464,941
Economy Class	\$ 610,335	\$ 215,131
Business Class	\$ 224,745	\$ 249,810
Accommodation	\$ 323,931	\$ 217,070
Includes all debits and credits		
Meals	\$ 120,382	\$ 59,259
Incidentals	\$ 45,421	\$ 39,901

Figures GST Exclusive

3. Travel for the remainder of the calendar year will depend on the business requirements of the department. Departmental staff travel for official government business.

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Accompanying Departmental staff	Departure / Return Date	Purpose	Destination	Airfares	Booking Fee	Travel Allowance	Accommodation	Meals	Taxi Fares	Other	TOTAL
Mike Mrdak	Dep: Thu 14 Nov 13 Ret: Fri 15 Nov 13	Standing Committee on Transport & Infrastructure (SCOTI)	Brisbane	Outbound: RAAF Special Purpose Aircraft (SPA) – Invoice not yet received Inbound: Commerical - \$728.62	\$58.85	\$277.00	-	-	-	\$25.00 (car parking)	\$1,064.47
Mike Mrdak	Dep: Fri 31 Jan 14 Ret: Same day	Second Toowoomba Range Crossing Announcement & Site Visit Wellcamp Airport	Oakey	RAAF Special Purpose Aircraft (SPA) – Invoice not yet received	-	-	-	-	-	-	-
Lyn O'Connell	Dep: Thu 14 Nov 13 Ret: Fri 15 Nov 13	Standing Committee on Transport & Infrastructure (SCOTI)	Brisbane	Outbound: RAAF Special Purpose Aircraft (SPA) – Invoice not yet received Inbound: Commerical - \$728.62	\$58.85	-	274.05	-	-	\$25.00 (car parking)	\$1,086.52

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 22

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Travel Costs - Ministerial

Proof Hansard Page: Written

Senator Ludwig asked:

1. From 7 September 2013, detail all travel conducted by the Minister/Parliamentary Secretary:
 - a. List each location, method of travel, itinerary and purpose of trip;
 - b. List the total cost plus a breakdown that include airfares (and type of airfare), accommodation, meals and other travel expenses (such as incidentals), and
 - c. List the number of staff that accompanied the Minister/Parliamentary Secretary, listing the total costs per staff member, the class of airplane travelled, the classification of staff accompanying the Minister/Parliamentary Secretary.
2. What travel is planned for the rest of this calendar year? Also provide a reason and brief explanation for the travel.

Answer:

The Department does not have information about travel costs by ministers as these arrangements are administered by the Department of Finance.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 23

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Grants

Proof Hansard Page: Written

Senator Ludwig asked:

1. Provide a list of all grants, including ad hoc and one-off grants from the Supplementary Budget Estimates in November 2013 to date. Provide the recipients, amount, intended use of the grants, what locations have benefited from the grants and the electorate and state of those locations.
2. Update the status of each grant that was approved prior to 7 September 2013, but did not have financial contracts in place on 7 September 2013. Provide details of the recipients, the amount, the intended use of the grants, what locations have benefited from the grants and the electorate and state of those grants.

Answer:

1. Information on grants awarded by the Department is available on the Department's website.
2. A list of all grants that were approved prior to 7 September 2013, but did not have financial contracts in place on 7 September 2013 is at [Attachment A](#).

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Grant Name	Recipient	Amount	Location	Electorate	Date Approved	Had applicants been notified of their success prior to 7 September?	Date Contract Signed	Current Status	Intended Use of Grant
Regional Development Australia Fund Round 2	Torres Strait Island Regional Council	\$5,000,000	QLD	Leichhardt	31-May-12	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Torres Strait Coastal Protection Works
Regional Development Australia Fund Round 2	Broken Hill	\$3,000,000	NSW	Farrer	31-May-12	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Broken Hill Heavy Vehicle Bypass Road
Regional Development Australia Fund Round 3	Buku Larrnggay Mulka Incorporated	\$460,000	NT	Lingiari	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Gamarrwa Digital Learning Centre
Regional Development Australia Fund Round 3	Cardinia Shire Council	\$500,000	VIC	McMillan	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Ash Wednesday Memorial Cockatoo

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 3	Central Highlands Regional Council	\$500,000	QLD	Flynn	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Blackwater Aquatic Centre Upgrade
Regional Development Australia Fund Round 3	City of Busselton	\$500,000	WA	Forrest	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Busselton Regional Airport Terminal Expansion Project, Stage 1b
Regional Development Australia Fund Round 3	Clarence Valley Council	\$500,000	NSW	Page	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	McLachlan Park - Connecting to the Clarence
Regional Development Australia Fund Round 3	Cobar Shire Council	\$200,000	NSW	Calare	09-May-13	Yes	12-Mar-14	Transferred to the Community Development Grants Programme - Contracted	Cobar Skate Park Entertainment Hub
Regional Development Australia Fund Round 3	Country Music Club of Boyup Brook WA Inc	\$155,300	WA	O'Connor	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Boyup Brook Music Park Infrastructure, Stage 2
Regional Development Australia Fund Round 3	District Council of Loxton Waikerie	\$441,272	SA	Barker	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Waikerie Sports Precinct - Stage 2 Development

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 3	Elmore & District Machinery Field Days Incorporated	\$500,000	VIC	Bendigo	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Elmore Events Centre Amenities and Stables Development
Regional Development Australia Fund Round 3	Eumundi and District Historical Association Inc	\$165,000	QLD	Fairfax	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Discover Eumundi Heritage and Visitor Centre, Welcome In Extension
Regional Development Australia Fund Round 3	Golden Plains Shire Council	\$480,000	VIC	Gilmore	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Meredith Integrated Community Hub (Learning and Wellbeing)
Regional Development Australia Fund Round 3	Great Lakes Council	\$450,000	NSW	Patterson	09-May-13	Yes	24-Feb-14	Transferred to the Community Development Grants Programme - Contracted	Cape Hawke Surf Club Redevelopment, Stage 2
Regional Development Australia Fund Round 3	Gympie Muster Ltd	\$450,000	QLD	Wide Bay	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Improving the Gympie Music Muster Site Facilities
Regional Development Australia Fund Round 3	Kiama Municipal Council	\$400,000	NSW	Gilmore	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Kiama Blowhole Harbourside Works

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 3	Lifeline Broken Hill Inc	\$500,000	NSW	Farrer	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Lifeline Broken Hill-Community Neighbourhood Centre Development
Regional Development Australia Fund Round 3	Light Regional Council	\$172,826	SA	Wakefield	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Hewett Shared Use Path – Regional Connector Upgrade Project
Regional Development Australia Fund Round 3	Mid Coast Communities Incorporated	\$500,000	NSW	Cowper	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Our Place: The South Kempsey Recreational Parklands Project
Regional Development Australia Fund Round 3	Mitchell Shire Council	\$500,000	VIC	McEwen	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Vietnam Veterans Commemorative Walk - Stage 3
Regional Development Australia Fund Round 3	Mungabareena Aboriginal Corporation	\$405,721	VIC	Indi	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Bonegilla Boardwalk and Bike Track
Regional Development Australia Fund Round 3	Northern Peninsula Area Regional Council	\$480,000	QLD	Leichhardt	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Upgrade NPA Airport Refuelling Services

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 3	Renmark Paringa Council	\$376,280	SA	Barker	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Renmark Town Centre Revitalisation
Regional Development Australia Fund Round 3	Shire of Christmas Island	\$450,000	WA	Lingiari	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Construction of the Christmas Island Senior Citizens Centre
Regional Development Australia Fund Round 3	Shire of Denmark	\$500,000	WA	O'Connor	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Denmark Riverside Club Inc - Stage 1
Regional Development Australia Fund Round 3	Shire of Esperance	\$400,000	WA	Kalgoorlie	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Esperance Waterfront - Sustainable Infrastructure
Regional Development Australia Fund Round 3	Shire of Roebourne	\$500,000	WA	Kalgoorlie	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Civic Infrastructure Wellbeing Project
Regional Development Australia Fund Round 3	Southern NSW Medicare Local	\$482,250	NSW	Eden-Monaro	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Design, construction and furnishing of Captains Flat Multipurpose Health Centre.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 3	Surf Coast Shire	\$500,000	VIC	Corangamite	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Banyul Warri Fields Stage 2 - Youth Recreation and Play Zone
Regional Development Australia Fund Round 3	Town of Gawler	\$120,420	SA	Wakefield	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Gawler Youth Recreational Precinct (Youth Precinct)
Regional Development Australia Fund Round 3	Tweed Shire Council	\$500,000	NSW	Richmond	09-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Knox Park Youth Precinct
Regional Development Australia Fund Round 4	Administration of Norfolk Island	\$13,000,000	ACT	Canberra	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Norfolk Island Port Facilities Upgrade - Stage 2
Regional Development Australia Fund Round 4	Barkly Shire Council	\$3,600,000	NT	Lingiari	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Tennant Creek Regional Sporting Facilities Upgrade
Regional Development Australia Fund Round 4	Bega Valley Shire Council	\$10,000,000	NSW	Eden-Monaro	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Eden Port Infrastructure Project

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 4	Canterbury City Council	\$4,000,000	NSW	Watson	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Sydney Multicultural Arts and Sport Precinct
Regional Development Australia Fund Round 4	City of Albany	\$8,250,000	WA	O'Connor	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Great Southern Centennial Park
Regional Development Australia Fund Round 4	City of Cockburn	\$10,000,000	WA	Fremantle	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Regional Physical Activity & Education Centre at Cockburn Central West
Regional Development Australia Fund Round 4	City of Greater Geelong	\$3,000,000	VIC	Corio	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Geelong Centre for Emerging Infectious Diseases - construction of research hub
Regional Development Australia Fund Round 4	City of Victor Harbor	\$7,500,000	SA	Mayo	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Fleurieu Regional Aquatic Centre
Regional Development Australia Fund Round 4	Clarence Valley Council	\$1,060,000	NSW	Cowper	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Clarence Valley Regional Airport Upgrade Project

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 4	District Council of Elliston	\$802,593	SA	Grey	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Elliston Coastal Trail
Regional Development Australia Fund Round 4	District Council of Grant	\$726,127	SA	Barker	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Port MacDonnell Marine Infrastructure Development
Regional Development Australia Fund Round 4	Dorset Council	\$2,453,900	TAS	Bass	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	North East Tasmania's Cascade Forest and Blue Tier Iconic Mountain Bike Trails
Regional Development Australia Fund Round 4	Golden Plains Shire Council	\$4,170,000	VIC	Corangamite	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Water Infrastructure In Golden Plains Food Production and Employment Precinct
Regional Development Australia Fund Round 4	Greater Shepparton City Council	\$7,190,000	VIC	Murray	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Greater Shepparton Regional Sports Precinct
Regional Development Australia Fund Round 4	Greater Taree City Council	\$10,000,000	NSW	Lyne	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Northern Gateway – Regional Transport Access Infrastructure (herein known as Northern Gateway)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 4	Lifeline Darling Downs & South West Queensland Limited	\$793,000	QLD	Groom	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Toowoomba and Region Community for Community (C4C) Flexi-School Intergenerational Mentoring Hub
Regional Development Australia Fund Round 4	Orange City Council	\$4,000,000	NSW	Calare	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Construction of Orange Regional Museum and Cultural Square
Regional Development Australia Fund Round 4	Parkes Shire Council	\$1,500,000	NSW	Calare	30-May-13	Yes	24-Feb-14	Transferred to the Community Development Grants Programme - Contracted	Parkes Regional Airport Redevelopment
Regional Development Australia Fund Round 4	Penrith Rugby League Club Limited	\$12,000,000	NSW	Lindsay	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Western Sydney Community & Sports Centre (WSCSC)
Regional Development Australia Fund Round 4	Royal Flying Doctor Service of Australia (Western Operations)	\$2,700,000	WA	Jagajaga, Scullin	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	RFDS Base Broome
Regional Development Australia Fund Round 4	Shire of Exmouth	\$7,000,000	WA	Durack	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Development of the Ningaloo Cultural Centre for \$30M

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 4	Shire of Plantagenet	\$1,004,300	WA	O'Connor	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Sounness Park Community Recreation Development
Regional Development Australia Fund Round 4	Shire of Yarra Ranges	\$3,560,000	VIC	Casey	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Yarra Valley Regional Tourist Precinct and Rail Link
Regional Development Australia Fund Round 4	Surf Life Saving NSW	\$1,051,243	NSW	Lyne	30-May-13	Yes	06-Mar-14	Transferred to the Community Development Grants Programme - Contracted	Surf Life Saving NSW Port Macquarie Operations and Training Centre
Regional Development Australia Fund Round 4	TEC-NQ Limited	\$2,000,000	QLD	Herbert	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Regional (VET) Training Accommodation Facility (RTAF)
Regional Development Australia Fund Round 4	Walcha Council	\$3,840,000	NSW	New England	30-May-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Upgrading Thunderbolts Way
Community Infrastructure Grants	City of Ryde	\$1,100,000	NSW	Bennelong	25-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Ryde Riverwalk

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Community Infrastructure Grants	Mackay Regional Football	\$1,000,000	QLD	Capricornia	05-Aug-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Mackay's Junior Soccer Grounds Relocation
Community Infrastructure Grants	Yarra Ranges Council	\$2,000,000	VIC	Casey	18-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Monbulk Soccer Club facilities upgrade
Community Infrastructure Grants	Sorell Council	\$250,000	TAS	Lyons	25-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Dunalley Community Hall Rebuild
Community Infrastructure Grants	Werris Creek Community Shed Inc	\$80,000	NSW	New England	17-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Werris Creek Community Shed Facility
Community Infrastructure Grants	Scouts Australia NSW	\$50,000	NSW	Lyne	17-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Wingham Scouts Facility Refurbishment
Community Infrastructure Grants	University of the 3rd Age Port Macquarie Hastings	\$50,000	NSW	Lyne	17-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Universtiy of the 3rd Age renovations and fit-out

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Community Infrastructure Grants	Taree Motor Cycle Club	\$70,000	NSW	Lyne	25-Jul-13	Yes	Not applicable	Transferred to the Community Development Grants Programme - Under negotiation	Taree Motor Cycle Club Facility Upgrade
Community Infrastructure Grants	Gloucester High School	\$45,000	NSW	Lyne	05-Aug-13	Yes	28-Feb-14	Transferred to the Community Development Grants Programme - Contracted	Gloucester High School Bus
Community Infrastructure Grants	Gloucester Shire Council	\$16,620,000	WA	Lyne	25-Jul-13	Yes	Not applicable	Not Proceeding	Bucketts Way Upgrade - Stage 2
Regional Development Australia Fund Round 5	Adelaide (C)	\$61,838	SA	Adelaide	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Adelaide Hills	\$94,133	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Albany (C)	\$173,942	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Albury (C)	\$489,701	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Alexandrina	\$78,077	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Alice Springs	\$74,714	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Alpine (S)	\$247,604	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Anangu Pitjantjatjara	\$116,251	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Ararat (RC)	\$318,186	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Armadale (C)	\$182,988	WA	Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Armidale Dumaresq	\$276,972	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ashburton (S)	\$257,629	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ashfield (M)	\$119,055	NSW	Grayndler, Reid, Watson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Auburn (C)	\$282,820	NSW	Blaxland, Reid	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Augusta-Margaret River (S)	\$50,072	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Aurukun	\$198,479	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ballarat (C)	\$891,005	VIC	Ballarat	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ballina (S)	\$232,667	NSW	Page, Richmond	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Balonne	\$341,134	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Balranald (S)	\$170,717	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Banana	\$555,165	QLD	Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bankstown (C)	\$543,773	NSW	Banks, Blaxland, Hughes, Watson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Banyule (C)	\$358,335	VIC	Jagajaga, Scullin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Barcaldine	\$483,385	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Barcoo	\$291,650	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Barkly	\$124,146	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Barossa	\$68,676	SA	Barker, Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Barunga West (DC)	\$58,447	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Bass Coast (S)	\$418,883	VIC	Flinders, Mcmillan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bassendean (T)	\$51,924	WA	Perth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bathurst Regional	\$431,648	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Baw Baw (S)	\$540,350	VIC	Mcmillan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bayside (C)	\$212,376	VIC	Goldstein	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Bayswater (C)	\$121,537	WA	Perth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bega Valley (S)	\$471,430	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bellingen (S)	\$248,394	NSW	Cowper	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Belmont (C)	\$82,587	WA	Swan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Belyuen	\$31,463	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Benalla	\$234,142	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Berri Barmera	\$214,874	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Berrigan (S)	\$292,412	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Beverley (S)	\$80,317	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Blackall-Tambo	\$299,713	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Blacktown (C)	\$1,507,162	NSW	Chifley, Greenway, McMahon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bland (S)	\$306,907	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Blayney (S)	\$168,987	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Blue Mountains (C)	\$645,794	NSW	Macquarie	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Boddington (S)	\$47,805	WA	Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Bogan (S)	\$175,330	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bombala	\$125,059	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Boorowa	\$104,665	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Boroondara (C)	\$347,662	VIC	Higgins, Kooyong	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Botany Bay (C)	\$103,536	NSW	Kingsford Smith	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Boulia	\$227,442	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bourke (S)	\$226,094	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Boyup Brook (S)	\$54,917	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Break O'Day (M)	\$112,526	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Brewarrina (S)	\$156,081	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Bridgetown-Greenbushes (S)	\$102,544	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Brighton (M)	\$112,981	TAS	Franklin, Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Brimbank (C)	\$1,107,903	VIC	Gorton, Maribyrnong	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Brisbane	\$2,023,345	QLD	Bonner, Brisbane, Griffith, Lilley, Moreton, Oxley, Petrie, Rankin, Ryan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Broken Hill (C)	\$409,482	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Brookton (S)	\$65,782	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Broome (S)	\$214,669	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Broomehill - Tambellup (S)	\$98,908	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bruce Rock (S)	\$118,557	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bulloo	\$388,980	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Buloke (S)	\$308,309	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bunbury (C)	\$81,510	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Bundaberg	\$515,194	QLD	Flynn, Hinkler	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Burdekin	\$241,633	QLD	Dawson, Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Burke	\$284,737	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Burnie (C)	\$133,812	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Burnside (C)	\$100,549	SA	Adelaide, Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Burwood	\$91,316	NSW	Reid, Watson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Busselton (S)	\$77,716	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Byron (S)	\$149,681	NSW	Richmond	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cabonne	\$242,148	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cairns	\$345,026	QLD	Kennedy, Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cambridge (T)	\$70,110	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Camden	\$179,713	NSW	Macarthur, Werriwa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Campaspe (C)	\$661,249	VIC	Murray	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Campbelltown (C)	\$812,449	NSW	Macarthur, Werriwa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Campbelltown (C)	\$109,161	SA	Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Canada Bay (C)	\$175,654	NSW	Reid	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Canberra	\$2,459,511	ACT	Molonglo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Canning (C)	\$161,368	WA	Swan, Tangney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Canterbury (C)	\$435,856	NSW	Banks, Barton, Grayndler, Watson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Capel (S)	\$95,665	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cardinia (S)	\$665,054	VIC	Flinders, La Trobe, Mcmillan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Carnamah (S)	\$82,094	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Carnarvon (S)	\$280,277	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Carpentaria	\$379,428	QLD	Kennedy, Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Carrathool (S)	\$212,510	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Casey (C)	\$1,351,711	VIC	Flinders, Holt La Trobe	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cassowary Coast	\$238,591	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ceduna (DC)	\$197,344	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Central Coast (M)	\$195,025	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Central Darling (S)	\$227,062	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Central Desert	\$89,480	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Central Goldfields (S)	\$244,574	VIC	Bendigo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Central Highlands	\$618,380	QLD	Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Central Highlands (M)	\$88,083	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cessnock (C)	\$514,548	NSW	Hunter	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Chapman Valley (S)	\$48,464	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Charles Sturt (C)	\$203,679	SA	Adelaide, Hindmarsh, Port Adelaide	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Charters Towers	\$467,348	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cherbourg	\$68,709	QLD	Wide Bay	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Chittering (S)	\$70,169	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Circular Head (M)	\$100,615	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Clare and Gilbert Valleys	\$68,530	SA	Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Claremont (T)	\$44,666	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Clarence (C)	\$109,214	TAS	Franklin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Clarence Valley	\$668,200	NSW	Cowper, Page	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cleve (DC)	\$104,406	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cloncurry	\$382,831	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cobar (S)	\$263,328	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cockburn (C)	\$167,396	WA	Fremantle, Tangney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coffs Harbour (C)	\$484,932	NSW	Cowper	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Colac Otway (S)	\$343,989	VIC	Corangamit, Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Collie (S)	\$147,218	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Conargo (S)	\$146,216	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Coober Pedy (DC)	\$95,920	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cook	\$655,537	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coolamon (S)	\$183,803	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coolgardie (S)	\$62,379	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coomalie	\$31,694	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cooma-Monaro (S)	\$246,457	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coonamble (S)	\$195,295	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coorong (DC)	\$207,957	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Coorow (S)	\$82,925	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cootamundra (S)	\$205,695	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Copper Coast (DC)	\$152,665	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Corangamite (S)	\$368,841	VIC	Corangamit, Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Corowa (S)	\$291,295	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Corrigin (S)	\$95,147	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cottesloe (T)	\$42,215	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cowra (S)	\$280,764	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cranbrook (S)	\$65,308	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Croydon	\$239,967	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cuballing (S)	\$67,307	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Cue (S)	\$99,507	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Cunderdin (S)	\$84,217	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dalwallinu (S)	\$111,125	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dandaragan (S)	\$74,279	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dardanup (S)	\$90,198	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Darebin (C)	\$393,906	VIC	Batman	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Darwin	\$136,387	NT	Solomon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Deniliquin	\$217,345	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Denmark (S)	\$75,609	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Derby-West Kimberley (S)	\$374,333	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Derwent Valley (M)	\$123,802	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Devonport (C)	\$89,129	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Diamantina	\$233,512	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Donnybrook-Balingup (S)	\$102,610	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Doomadgee	\$122,272	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dorset (M)	\$142,654	TAS	Bass	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Dowerin (S)	\$79,816	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dubbo (C)	\$491,548	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dumbleyung (S)	\$83,863	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dundas (S)	\$109,409	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Dungog (S)	\$154,029	NSW	Paterson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	East Arnhem	\$231,051	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	East Fremantle (T)	\$41,329	WA	Fremantle	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	East Gippsland (S)	\$887,248	VIC	Gippsland	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	East Pilbara (S)	\$256,468	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Elliston (DC)	\$88,850	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Esperance (S)	\$156,936	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Etheridge	\$303,858	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Eurobodalla (S)	\$465,005	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Exmouth (S)	\$129,299	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Fairfield (C)	\$859,274	NSW	Blaxland, Fowler, McMahon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Flinders	\$387,865	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Flinders (M)	\$79,140	TAS	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Flinders Ranges	\$124,215	SA	Bass	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Forbes (S)	\$282,421	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Franklin Harbour (DC)	\$113,341	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Frankston (C)	\$726,015	VIC	Dunkley, Isaacs	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Fraser Coast	\$385,568	QLD	Hinkler, Wide Bay	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Fremantle (C)	\$72,947	WA	Fremantle	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gannawarra (S)	\$318,737	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gawler (M)	\$116,405	SA	Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	George Town (M)	\$99,740	TAS	Bass	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gerard	\$33,366	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gilgandra (S)	\$167,783	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gingin (S)	\$86,307	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gladstone	\$557,420	QLD	Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Glamorgan - Spring Bay (M)	\$61,471	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Glen Eira (C)	\$287,896	VIC	Goldstein, Higgins, Hotham, Melbourne Ports	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Glen Innes Severn	\$230,275	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Glenelg (S)	\$394,975	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Glenorchy (C)	\$96,249	TAS	Denison	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Gloucester (S)	\$142,163	NSW	Lyne	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gnowangerup (S)	\$66,297	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gold Coast	\$1,020,733	QLD	Fadden, Forde, Mcperson, Moncrieff, Wright	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Golden Plains (S)	\$317,337	VIC	Ballarat, Corangamite	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Goomalling (S)	\$53,868	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Goondiwindi	\$453,811	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gosford (C)	\$668,464	NSW	Dobell, Robertson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gosnells (C)	\$189,376	WA	Hasluck, Swan Tangney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Goulburn Mulwaree	\$318,440	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Goyder	\$237,430	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Grant (DC)	\$99,614	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Great Lakes	\$486,982	NSW	Paterson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Bendigo (C)	\$1,081,442	VIC	Bendigo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Dandenong (C)	\$878,952	VIC	Bruce, Hotham, Isaacs	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Geelong (C)	\$1,537,417	VIC	Corangamit, Corio	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Greater Geraldton (C)	\$287,977	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Hume (S)	\$300,445	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Shepparton (C)	\$759,659	VIC	Murray	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Greater Taree (C)	\$455,834	NSW	Lyne	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Griffith (C)	\$304,601	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Gundagai (S)	\$129,701	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gunnedah (S)	\$247,459	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Guyra (S)	\$129,034	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gwydir (S)	\$187,830	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Gympie	\$349,558	QLD	Wide Bay	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Halls Creek (S)	\$293,670	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Harden (S)	\$148,315	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Harvey (S)	\$124,420	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hawkesbury (C)	\$280,050	NSW	Macquarie	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hay (S)	\$180,048	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Hepburn (S)	\$275,197	VIC	Ballarat	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hills (S)	\$357,471	NSW	Berowra, Mitchell, Parramatta	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hinchinbrook	\$161,342	QLD	Herbert, Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hindmarsh (S)	\$251,663	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hobart (C)	\$104,233	TAS	Denison	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Hobsons Bay (C)	\$194,638	VIC	Gellibrand, Lalor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Holdfast Bay (C)	\$87,242	SA	Boothby, Hindmarsh	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Holroyd (C)	\$346,302	NSW	Blaxland, Greenway, McMahon, Parramatta	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hope Vale	\$98,262	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hornsby (S)	\$326,753	NSW	Bennelong, Berowra, Bradfield, Mitchell	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Horsham (RC)	\$361,911	VIC	Mallee, Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hume (C)	\$1,022,342	VIC	Calwell	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hunters Hill (M)	\$56,382	NSW	North Sydney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Huon Valley (M)	\$135,260	TAS	Franklin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Hurstville (C)	\$176,507	NSW	Banks, Barton	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Indigo (S)	\$283,536	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Inverell (S)	\$316,151	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ipswich	\$349,000	QLD	Blair, Oxley	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Irwin (S)	\$55,585	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Isaac	\$383,832	QLD	Capricornia	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Jerilderie (S)	\$128,578	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Jerramungup (S)	\$62,335	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Joondalup (C)	\$275,016	WA	Cowan, Moore	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Junee (S)	\$184,086	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kalamunda (S)	\$112,872	WA	Hasluck, Pearce, Swan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Kalgoorlie/Boulder (C)	\$100,385	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kangaroo Island	\$136,337	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Karoonda-East Murray (DC)	\$119,046	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Katanning (S)	\$122,308	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Katherine	\$51,075	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Kellerberrin (S)	\$107,425	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kempsey (S)	\$374,141	NSW	Cowper, Lyne	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kent (S)	\$57,281	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kentish (M)	\$135,285	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kiama (M)	\$106,207	NSW	Gilmore	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Kimba (DC)	\$108,510	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	King Island (M)	\$77,320	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kingborough (M)	\$81,507	TAS	Denison, Franklin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kingston (C)	\$308,767	VIC	Chisholm, Hotham, Isaacs	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kingston (DC)	\$74,570	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Knox (C)	\$640,490	VIC	Aston, La Trobe	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kogarah (C)	\$137,952	NSW	Banks, Barton	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kojonup (S)	\$71,274	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kondinin (S)	\$77,256	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Koorda (S)	\$111,578	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Kowanyama	\$145,684	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kulin (S)	\$74,065	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ku-ring-gai	\$239,410	NSW	Bradfield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kwinana (T)	\$74,481	WA	Brand	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Kyogle	\$229,587	NSW	Page	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Lachlan (S)	\$354,505	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lake Grace (S)	\$82,783	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lake Macquarie (C)	\$1,230,520	NSW	Charlton, Shortland	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lane Cove (M)	\$91,130	NSW	North Sydney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Latrobe (C)	\$860,281	VIC	Gippsland, Mcmillan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Latrobe (M)	\$78,439	TAS	Braddon, Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Launceston (C)	\$127,659	TAS	Bass	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Laverton (S)	\$126,429	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Leeton (S)	\$282,058	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Leichhardt (M)	\$131,302	NSW	Grayndler, Sydney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Leonora (S)	\$65,564	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Light	\$52,522	SA	Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lismore (C)	\$436,455	NSW	Page, Richmond	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Litchfield	\$57,094	NT	Lingiari, Solomon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lithgow (C)	\$334,635	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Liverpool (C)	\$647,646	NSW	Fowler, Hughes, Macarthur, Werriwa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Liverpool Plains (S)	\$191,920	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lockhart (S)	\$188,387	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lockhart River	\$137,833	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lockyer Valley	\$271,628	QLD	Wright	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Loddon (S)	\$391,022	VIC	Bendigo, Murray	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Logan	\$560,883	QLD	Forde, Rankin, Wright	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Longreach	\$585,104	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lord Howe Island (Bd)	\$45,633	NSW	Sydney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Lower Eyre Peninsula (DC)	\$64,453	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Loxton Waikerie (DC)	\$302,030	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	MacDonnell	\$138,566	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Macedon Ranges (S)	\$439,935	VIC	Bendigo, Mcewen	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mackay	\$411,484	QLD	Capricornia, Dawson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Maitland (C)	\$507,843	NSW	Hunter, Newcastle, Paterson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Mallala (DC)	\$110,723	SA	Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mandurah (C)	\$138,345	WA	Brand, Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Manjimup (S)	\$185,821	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Manly	\$106,962	NSW	Warringah	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Manningham (C)	\$252,607	VIC	Menzies	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Mansfield	\$191,427	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mapoon Aboriginal Council	\$117,303	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Maralinga	\$37,033	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Maranoa	\$1,011,816	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Maribyrnong (C)	\$257,387	VIC	Gellibrand, Maribyrnong	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Marion (C)	\$166,422	SA	Boothby, Hindmarsh, Kingston	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Maroondah (C)	\$432,386	VIC	Casey, Deakin, Menzies	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Marrickville	\$258,832	NSW	Grayndler, Kingsford Smith	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	McKinlay	\$361,356	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Meander Valley (M)	\$172,661	TAS	Bass, Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Meekatharra (S)	\$174,739	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Melbourne (C)	\$214,252	VIC	Melbourne, Melbourne Ports	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Melton (S)	\$939,118	VIC	Gorton, Lalor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Melville (C)	\$181,667	WA	Fremantle, Tangney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Menzies (S)	\$135,682	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Merredin (S)	\$121,867	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mid Murray	\$272,411	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mid-Western Regional	\$355,035	NSW	Calare, Hunter, Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mildura (RC)	\$848,506	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mingenew (S)	\$48,202	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Mitcham (C)	\$134,653	SA	Boothby	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mitchell (S)	\$441,743	VIC	Mcewen	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moira (S)	\$540,513	VIC	Murray, Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Monash (C)	\$366,880	VIC	Bruce, Chisholm, Higgins, Hotham	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moonee Valley (C)	\$241,833	VIC	Maribyrnnon, Melbourne, Wills	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Moora (S)	\$72,958	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moorabool (S)	\$379,314	VIC	Ballarat	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Morawa (S)	\$89,990	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moree Plains (S)	\$315,818	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moreland (C)	\$465,228	VIC	Melbourne, Wills	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Moreton Bay	\$749,641	QLD	Dickson, Longman, Petrie	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mornington	\$168,359	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mornington Peninsula (S)	\$389,891	VIC	Dunkley, Flinders	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mosman (M)	\$82,922	NSW	Warringah	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mosman Park (T)	\$43,904	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Mount Alexander (S)	\$275,584	VIC	Bendigo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mount Barker (DC)	\$79,338	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mount Gambier (C)	\$189,886	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mount Isa	\$341,478	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mount Magnet (S)	\$111,105	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Mount Marshall (S)	\$113,586	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mount Remarkable (DC)	\$162,375	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Moyne (S)	\$366,133	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mukinbudin (S)	\$95,482	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Mundaring (S)	\$192,755	WA	Hasluck, Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Murchison (S)	\$183,650	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Murray (S)	\$233,699	NSW	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Murray (S)	\$126,209	WA	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Murray Bridge	\$266,311	SA	Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Murrindindi (S)	\$286,035	VIC	Mcewen	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Murrumbidgee (S)	\$123,664	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Murweh	\$495,000	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Muswellbrook (S)	\$253,551	NSW	Hunter	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nambucca (S)	\$249,764	NSW	Cowper	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nannup (S)	\$82,651	WA	Forrest	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Napranum	\$103,782	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Naracoorte Lucindale	\$190,285	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Narembeen (S)	\$100,416	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Narrabri (S)	\$355,692	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Narrandera (S)	\$234,433	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Narrogin (S)	\$67,643	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Narrogin (T)	\$105,522	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Narromine (S)	\$243,922	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nedlands (C)	\$63,497	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Newcastle (C)	\$1,053,160	NSW	Charlton, Newcastle	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Ngaanyatjarraku (S)	\$249,673	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nillumbik (S)	\$211,596	VIC	Jagajaga, Mcewen, Scullin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nipapanha	\$32,159	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	North Burnett	\$721,689	QLD	Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	North Sydney	\$147,522	NSW	North Sydney, Warringah	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Northam (S)	\$185,776	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Northampton (S)	\$77,005	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Northern Areas	\$133,230	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Northern Grampians (S)	\$364,059	VIC	Mallee, Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Northern Midlands (M)	\$143,490	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Northern Peninsula Area	\$330,791	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Norwood Payneham and St Peters (C)	\$88,128	SA	Adelaide, Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Nungarin (S)	\$85,731	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Oberon	\$152,268	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Onkaparinga	\$487,641	SA	Boothby, Kingston, Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Orange (C)	\$356,349	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Orroroo/Carrieton (DC)	\$100,861	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Outback Communities Authority	\$143,586	SA	Barker, Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Palerang	\$168,815	NSW	Eden-Monaro, Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Palm Island	\$112,613	QLD	Herbert	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Palmerston	\$69,617	NT	Lingiari, Solomon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Parkes (S)	\$338,160	NSW	Calare	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Paroo	\$346,464	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Parramatta (C)	\$696,417	NSW	Bennelong, Blaxland, Greenway, Mitchell, Parramatta	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Penrith (C)	\$830,669	NSW	Lindsay, Macarthur, McMahon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Peppermint Grove (S)	\$32,600	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Perenjori (S)	\$89,605	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Perth (C)	\$57,209	WA	Curtin, Perth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Peterborough (DC)	\$134,129	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Pingelly (S)	\$77,823	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Pittwater	\$139,184	NSW	Mackellar	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Plantagenet (S)	\$68,052	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Playford (C)	\$672,217	SA	Makin, Port Adelaide, Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Pormpuraaw	\$123,079	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Adelaide Enfield (C)	\$212,285	SA	Adelaide, Makin, Port Adelaide, Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Port Augusta (C)	\$247,314	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Hedland (T)	\$174,865	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Lincoln (C)	\$109,915	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Macquarie-Hastings	\$586,944	NSW	Lyne	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Phillip (C)	\$213,628	VIC	Melbourne Ports	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Port Pirie	\$341,361	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Port Stephens	\$438,698	NSW	Newcastle, Paterson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Prospect (C)	\$63,451	SA	Adelaide	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Pyrenees (S)	\$279,517	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Quairading (S)	\$94,952	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Queanbeyan (C)	\$218,014	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Queenscliffe (B)	\$48,977	VIC	Corangamite	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Quilpie	\$358,923	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Randwick (C)	\$270,997	NSW	Kingsford Smith, Wentworth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ravensthorpe (S)	\$83,874	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Redland	\$297,658	QLD	Bowman	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Renmark Paringa (DC)	\$225,939	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Richmond	\$294,220	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Richmond Valley	\$316,430	NSW	Page	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Robe (DC)	\$32,390	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Rockdale (C)	\$215,984	NSW	Barton, Kingsford Smith	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Rockhampton	\$578,322	QLD	Capricornia, Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Rockingham (C)	\$187,886	WA	Brand	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Roebourne (S)	\$209,433	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Roper Gulf	\$141,670	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Roxby Downs (M)	\$37,113	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Ryde (C)	\$223,069	NSW	Bennelong	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Salisbury (C)	\$570,717	SA	Makin, Port Adelaide, Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Sandstone (S)	\$133,914	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Scenic Rim	\$204,568	QLD	Wright	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Serpentine-Jarrahdale (S)	\$138,200	WA	Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Shark Bay (S)	\$117,101	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Shellharbour (C)	\$385,638	NSW	Gilmore, Throsby	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Shoalhaven (C)	\$749,374	NSW	Gilmore	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Silverton Village (VC)	\$32,575	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Singleton	\$224,178	NSW	Hunter	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Snowy River (S)	\$231,053	NSW	Eden-Monaro	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Somerset	\$219,000	QLD	Blair	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Sorell (M)	\$154,178	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	South Burnett	\$546,234	QLD	Flynn, Maranoa, wide Bay	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	South Gippsland (S)	\$477,111	VIC	Mcmillan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	South Perth (C)	\$95,422	WA	Swan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Southern Downs	\$555,144	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Southern Grampians (S)	\$389,868	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Southern Mallee (DC)	\$115,275	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Southern Midlands (M)	\$151,629	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Stirling (C)	\$331,036	WA	Curtin, Perth, Stirling	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Stonnington (C)	\$218,601	VIC	Higgins	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Strathbogie (S)	\$271,490	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Strathfield (M)	\$96,652	NSW	Reid, Watson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Streaky Bay (DC)	\$147,387	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Subiaco (C)	\$57,883	WA	Curtin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Sunshine Coast	\$649,158	QLD	Fairfax, Fisher, Longman, Wide Bay	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Surf Coast (S)	\$225,576	VIC	Corangamite	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Sutherland (S)	\$427,265	NSW	Cook, Cunningham , Hughes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Swan (S)	\$199,647	WA	Cowan, Hasluck, Pearce, Perth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Swan Hill (RC)	\$402,631	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Sydney (C)	\$419,299	NSW	Kingsford Smith, Sydney, Wentworth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tablelands	\$627,955	QLD	Kennedy, Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tammin (S)	\$76,850	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Tamworth Regional	\$588,332	NSW	New England, Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tasman (M)	\$69,397	TAS	Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tatiara (DC)	\$201,054	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tea Tree Gully (C)	\$189,561	SA	Makin, Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Temora (S)	\$194,098	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Tenterfield (S)	\$244,643	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Three Springs (S)	\$59,127	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tibooburra (VC)	\$35,783	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tiwi Islands	\$53,764	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Toodyay (S)	\$90,207	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Toowoomba	\$997,364	QLD	Groom, Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Torres	\$295,135	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Torres Strait Island	\$886,042	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Townsville	\$438,424	QLD	Dawson, Herbert, Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Towong (S)	\$235,022	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Trayning (S)	\$89,789	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tumbarumba (S)	\$149,040	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tumby Bay (DC)	\$73,583	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tumut (S)	\$252,192	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Tweed (S)	\$613,184	NSW	Richmond	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Unley (C)	\$91,533	SA	Adelaide, Boothby	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Upper Gascoyne (S)	\$188,962	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Upper Hunter (S)	\$240,474	NSW	Hunter, Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Upper Lachlan (S)	\$218,797	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Uralla (S)	\$142,630	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Urana (S)	\$119,984	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Victor Harbor (C)	\$52,581	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Victoria - Daly	\$113,964	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Victoria Park (T)	\$79,322	WA	Swan	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Victoria Plains (S)	\$50,671	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Vincent (T)	\$76,437	WA	Curtin, Perth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wagait	\$30,561	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wagga Wagga (C)	\$668,888	NSW	Riverina	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wagin (S)	\$85,717	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wakefield	\$158,781	SA	Grey, Wakefield	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Wakool (S)	\$211,420	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Walcha	\$100,591	NSW	New England	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Walgett (S)	\$313,036	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Walkerville (M)	\$41,787	SA	Adelaide, Sturt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wandering (S)	\$44,372	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Wangaratta (RC)	\$409,635	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wanneroo (C)	\$258,504	WA	Cowan, Moore, Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Waratah - Wynyard (M)	\$163,297	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Waroona (S)	\$86,591	WA	Canning	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Warren (S)	\$143,805	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Warringah	\$294,570	NSW	Mackellar, Warringah	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Warrnambool (C)	\$295,248	VIC	Wannon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Warrumbungle (S)	\$347,783	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wattle Range	\$165,606	SA	Barker	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Waverley	\$168,384	NSW	Wentworth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Weddin (S)	\$159,679	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wellington	\$234,874	NSW	Parkes	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wellington (S)	\$715,458	VIC	Gippsland	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wentworth (S)	\$276,250	NSW	Farrer	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	West Arnhem	\$107,131	NT	Lingiari	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	West Arthur (S)	\$53,410	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	West Coast (M)	\$119,270	TAS	Braddon	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	West Tamar (M)	\$128,847	TAS	Bass, Lyons	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	West Torrens (C)	\$119,482	SA	Adelaide, Hindmarsh	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	West Wimmera (S)	\$280,858	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Western Downs	\$1,327,322	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Westonia (S)	\$71,732	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Whitehorse (C)	\$323,411	VIC	Aston, Chisholm, Deakin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Whitsunday	\$318,905	QLD	Capricornia, Dawson	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Whittlesea (C)	\$906,329	VIC	McEwen, Scullin	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Whyalla (C)	\$345,038	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wickepin (S)	\$85,777	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Williams (S)	\$35,970	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Willoughby (C)	\$157,214	NSW	Bradfield, North Sydney	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wiluna (S)	\$120,424	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Wingecarribee (S)	\$263,297	NSW	Hume, Throsby	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Winton	\$402,171	QLD	Maranoa	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wodonga	\$368,417	VIC	Indi	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wollondilly (S)	\$210,187	NSW	Hume, Macarthur, Macquarie	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wollongong (C)	\$1,345,322	NSW	Cunningham, Throsby	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Wongan-Ballidu (S)	\$98,279	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Woodanilling (S)	\$60,972	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Woollahra (M)	\$132,387	NSW	Wentworth	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Woorabinda	\$65,119	QLD	Flynn	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wudinna (DC)	\$129,654	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Wujal Wujal	\$62,192	QLD	Leichhardt	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wyalkatchem (S)	\$88,085	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wyndham (C)	\$1,055,164	VIC	Lalor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wyndham-East Kimberley (S)	\$252,837	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Wyong (S)	\$906,751	NSW	Charlton, Dobell, Shortland	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Yalata	\$42,116	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yalgoo (S)	\$132,299	WA	Durack	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yankalilla (DC)	\$38,925	SA	Mayo	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yarra (C)	\$179,679	VIC	Melbourne	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yarra Ranges (S)	\$1,016,643	VIC	Casey, La Trobe, Mcewen	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Yarrabah	\$90,657	QLD	Kennedy	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yarriambiack (S)	\$280,632	VIC	Mallee	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yass Valley	\$175,080	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Yilgarn (S)	\$68,034	WA	O'Connor	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	York (S)	\$81,668	WA	Pearce	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5	Yorke Peninsula (DC)	\$143,636	SA	Grey	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5	Young (S)	\$234,829	NSW	Hume	25-Jun-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Community Infrastructure Projects
Regional Development Australia Fund Round 5B	Banana Shire Council	\$1,820,000	QLD	Flynn	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Thangool (Biloela) Airport Expansion Project
Regional Development Australia Fund Round 5B	Bendigo Tennis Association	\$5,200,000	VIC	Bendigo	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Bendigo Tennis and Community Centre Redevelopment
Regional Development Australia Fund Round 5B	Burnie City Council	\$2,300,000	TAS	Braddon	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Burnie Regional Youth Centre

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Central Coast Mariners FC & Group of Companies	\$10,000,000	NSW	Braddon	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Mariners Centre of Excellence
Regional Development Australia Fund Round 5B	Cherbourg Aboriginal Shire Council	\$500,000	QLD	Wide Bay	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Cherbourg Heart
Regional Development Australia Fund Round 5B	City of Mandurah	\$10,000,000	WA	Brand, Canning	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Mandurah Aquatic and Recreation Centre (MARC) Redevelopment Project
Regional Development Australia Fund Round 5B	City of Rockingham	\$2,000,000	WA	Brand, Canning	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Secret Harbour Surf Life Saving Club Redevelopment
Regional Development Australia Fund Round 5B	Council of the City of Shellharbour	\$500,000	NSW	Gilmore, throsby	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Shellharbour Boat Harbour Jetty Construction and Boat ramp upgrade

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Cricket Victoria	\$10,000,000	VIC	N/A	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Victorian Cricket & Community Centres (Junction Oval)
Regional Development Australia Fund Round 5B	Darkinjung Local Aboriginal Land Council	\$2,700,000	NSW	Dobell	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Gulgul Barang Youth and Community Centre
Regional Development Australia Fund Round 5B	East Gippsland Shire Council	\$3,013,241	VIC	Gippsland	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	East Bairnsdale Enabling Infrastructure Improvement Project
Regional Development Australia Fund Round 5B	Eurobodella Shire Council	\$1,493,967	NSW	Eden-Monaro	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Moruya Regional Airport: Investing in Critical Infrastructure
Regional Development Australia Fund Round 5B	Gladstone Regional Council	\$9,500,000	QLD	Flynn	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Philip Street Communities Services Precinct (Stage One of Philip Street Communities Services Project)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Gosford City Council	\$7,000,000	NSW	Dobell, Robertson	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Learning and Enterprise Centre (incorporating City/University Library)
Regional Development Australia Fund Round 5B	Griffith Post School Options Inc	\$500,000	NSW	Riverina	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Day Education, Employment Training, Activity and Respite Care community facility for people with disabilities
Regional Development Australia Fund Round 5B	Hepburn Shire Council	\$1,250,000	VIC	Ballarat	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Victoria Park, Daylesford Multi Purpose Community Facility
Regional Development Australia Fund Round 5B	Hobart City Council	\$1,000,000	TAS	Denison	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Liverpool Street Upgrade, Hobart
Regional Development Australia Fund Round 5B	Ipswich City Council	\$15,000,000	QLD	Blair, Oxley	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Centenary Sports Hub

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Kangaroo Island Council	\$5,000,000	SA	Mayo	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Kangaroo Island Airport Upgrade - Kingscote
Regional Development Australia Fund Round 5B	Katherine Town Council	\$2,000,000	NT	Lingiari	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Godinymayin Yijard Rivers Arts and Culture Centre - Stage 2
Regional Development Australia Fund Round 5B	Kiama Municipal Council	\$1,250,000	NSW	Gilmore	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Gerringong Library, Museum and Community Facility
Regional Development Australia Fund Round 5B	Logan City Council	\$3,000,000	QLD	Forde, Rankin, wright	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Construction of the Beenleigh Town Square
Regional Development Australia Fund Round 5B	Lord Howe Island Board	\$4,000,000	NSW	Sydney	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Lord Howe Island Aerodrome Improvement Works

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Maitland City Council	\$7,000,000	NSW	Hunter, Newcastle, Paterson	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	The Levee', A New Lifestyle Precinct in Central Maitland
Regional Development Australia Fund Round 5B	Meals on Wheels Rockhampton Inc (Capricornia Training Company Ltd)	\$300,000	QLD	Capricornia, Flynn	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	New Kitchen Facility, Meals on Wheels Rockhampton Inc
Regional Development Australia Fund Round 5B	Moorabool Shire Council	\$7,000,000	VIC	Ballarat	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Bacchus Marsh Indoor Aquatic Centre
Regional Development Australia Fund Round 5B	Nambucca Shire Council	\$455,114	NSW	Cowper	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Building Bowraville's Cultural Capital - Reinventing the Bowraville Theatre for a 21st century community
Regional Development Australia Fund Round 5B	Port Pirie Regional Council	\$5,016,818	SA	Grey	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Stage 1 Port Pirie CBD Regeneration

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Puffing Billy Railway (Emerald Tourist Railway)	\$3,125,000	VIC	Flynn	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Puffing Billy Discovery Centre/Interpretation Centre
Regional Development Australia Fund Round 5B	Richmond Valley Council	\$3,500,000	NSW	Page	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Casino Regional Livestock Exchange Redevelopment Project
Regional Development Australia Fund Round 5B	Royal Flying Doctor Service South Eastern Section	\$507,799	NSW	Farrer	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Improving Access to Health Services - Central Darling Shire (RDAF200050)
Regional Development Australia Fund Round 5B	Shire of Ngaanyatjarraku	\$1,000,000	WA	O'Connor	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Extension of Tjulyurru Cultural Centre Gallery/Exhibition Space
Regional Development Australia Fund Round 5B	South Australia Sports Institute (SASI)	\$20,000,000	SA	N/A	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	High performance hub at the International Sports Gateway (abled and disabled athletes)
Regional Development Australia Fund Round 5B	St. Joseph's Primary School, North Ipswich	\$2,000,000	QLD	Blair, Oxley	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Resilience and Recovery Centre at Resilience and Recovery Centre

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Surf Coast Shire Council	\$3,250,000	VIC	Corangamite	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Torquay North Family and Children's Centre
Regional Development Australia Fund Round 5B	Tennis Australia	\$3,500,000	WA	Forrest	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Busselton Tennis and Croquet Complex
Regional Development Australia Fund Round 5B	The Royal Agricultural Society of Tasmania	\$5,000,000	TAS	Denison	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	RAST Hobart Showground Redevelopment
Regional Development Australia Fund Round 5B	The Salvation Army (QLD) Property Trust	\$5,000,000	QLD	Dawson, Herbert, Kennedy	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	The Salvation Army Multi-Purpose Centre in Townsville
Regional Development Australia Fund Round 5B	University of Canberra Union Ltd (UCU)	\$10,000,000	ACT	Fraser	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	The Sports Hub
Regional Development Australia Fund Round 5B	Wodonga City Council	\$5,857,853	VIC	Indi	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Creating Wodonga's City Heart

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Australia Fund Round 5B	Wollongong City Council	\$7,400,000	NSW	Cunningham , Throsby	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Home of Football Complex
Regional Development Australia Fund Round 5B	WORKCO Limited	\$2,202,440	VIC	Mallee	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Upgrade Longerenong College student residential facilities
Regional Development Australia Fund Round 5B	Yarrabah Aboriginal Shire Council	\$5,000,000	QLD	Kennedy	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Yarrabah Jetty
Regional Development Australia Fund Round 5B	Yarrabah Aboriginal Shire Council	\$1,900,000	QLD	Kennedy	15-Jul-13	Yes	Not applicable	All local governments advised on 9 December 2013 of the Government's decision not to fund RDAF Rounds 5 and 5B	Warm Water (Hydrotherapy) Pool
Regional Development Australia Fund Round 5B	Youth Off The Streets Limited	\$500,000	NSW	Riverina	15-Jul-13	Yes	Not applicable	Proponent advised on 11 December 2013 of the Government's decision not to fund RDAF Round 5B	Youth Off The Streets - Narrandera Centre for Youth

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Rail Precinct Revitalisation project	Latrobe City Council	\$7,500,000	Victoria	Gippsland, McMillan	24-Jun-13	Yes	Not applicable	On 6 December 2013 ,Mr Russell Broadbent MP announced that the Government would fund the Moe Rail Precinct Revitalisation project (\$7.5 million) - under negotiation	Moe Rail Precinct Revitalisation
Latrobe Valley Economic Diversification package	Latrobe Community Health Centre	\$4,000,000	Victoria	Gippsland, McMillan	24-Jun-13	Yes	Not applicable	Not proceeding - Government advised proponent on 23 December 2013	Latrobe University Training Clinic and Dental Prosthetic Laboratory
Latrobe Valley Economic Diversification package	Regional Development Australia Gippsland	\$150,000	Victoria	Gippsland, McMillan	24-Jun-13	Yes	Not applicable	Not proceeding - Government advised proponent on 23 December 2013	Gippsland Workforce Development Plan
Murray Darling Basin Regional Economic Development Program	Regional Development Victoria	\$15,000,000	Victoria	Mallee/ Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Announced by former Government and agreed in-principle by Coalition in election campaign.	Natural Gas Project
Murray Darling Basin Regional Economic Development Program	North Central Catchment Management Authority	\$2,700,000	Victoria	Mallee/Murray/Indi/ Farrer	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Innovative Farming Project

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development Program	Irrigation Surveyors and Designers Inc	\$767,320	Victoria	Mallee/Murray/Indi/Farrer	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Irrigation Project
Murray Darling Basin Regional Economic Development Program	Gannawarra Shire Council	\$1,045,000	Victoria	Mallee	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Koondrook Wharf Development
Murray Darling Basin Regional Economic Development Program	Swan Hill Rural City Council	\$1,732,500	Victoria	Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Heartbeat of Murray
Murray Darling Basin Regional Economic Development Program	Shire of Campaspe	\$2,200,000	Victoria	Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Port of Echuca Revitalisation Stage 2

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development Program	Shire of Gannawarra	\$220,000	Victoria	Mallee	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Lake Charm/Kangaroo Lake Foreshore Redevelopment
Murray Darling Basin Regional Economic Development Program	Shire of Gannawarra	\$220,000	Victoria	Mallee	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Cohuna Ski Run Development
Murray Darling Basin Regional Economic Development Program	Swan Hill Rural City Council	\$110,000	Victoria	Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Swan Hill riverfront renewal
Murray Darling Basin Regional Economic Development Program	Shire of Strathbogie	\$500,000	Victoria	Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Euroa Seven Creeks Precinct Visitor Information Centre

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development Program	Shire of Moira	\$500,000	Victoria	Murray	Announced by Minister Crean on 22 November 2012	Former Minister King advised Victorian Government by letter on 23 August 2013	Not applicable	Paused	Revitalisation of the Cobram CBD – Cobram Urban Design Framework
Murray Darling Basin Regional Economic Development	Rockford Homes T/A Cavalier Homes	\$813,846	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Paringa accommodation facility project
Murray Darling Basin Regional Economic Development	Flinders University	\$309,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Telecommunications infrastructure project.
Murray Darling Basin Regional Economic Development	Berri Hotel Incorporated	\$889,730	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Accommodation and amenities upgrade to Renmark Golf and Country Club

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development	Destination Riverland Incorporated	\$28,600	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Accelerating tourism growth in the Riverland
Murray Darling Basin Regional Economic Development	Wilkadene - Above Renmark Experiences	\$292,389	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Wilkadene tourist venue expansion
Murray Darling Basin Regional Economic Development	Kingston Estate Wines	\$2,250,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Winery expansion
Murray Darling Basin Regional Economic Development	Salena Estate Wines	\$2,486,996	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Winery expansion project (Organic focus)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development	Woolenook Fruits	\$844,183	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Specialised Citrus "Easy peel" processing
Murray Darling Basin Regional Economic Development	Nature Foundation	\$1,800,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Water for Nature - Living Water Trails
Murray Darling Basin Regional Economic Development	Southern Fisherman's Association & Pipi Harvesters Association	\$300,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Pipi processing and marketing
Murray Darling Basin Regional Economic Development	Renmark Paringa Council	\$100,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Renmark Airport opportunity analysis

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development	RDA Murraylands & Riverland	\$450,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Lower Murray Flood Plain Project Stage 2:
Murray Darling Basin Regional Economic Development	McLean's Loxton	\$200,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Pork farm Development and Feed Manufacturing Complex
Murray Darling Basin Regional Economic Development	Mid Murray District Council	\$200,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Morgan Riverfront Redevelopment
Murray Darling Basin Regional Economic Development	Thomas Foods International	\$975,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Expansion of Beef Processing Facilities at Murray Bridge Plant

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development	Barmera Country Club	\$270,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Barmera function centre and accommodation upgrade
Murray Darling Basin Regional Economic Development	Consortia of Rural City, MB Racing Club [NFP] and PRIVATE INVESTMENT	\$5,000,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Murray Bridge Conference/Convention Centre
Murray Darling Basin Regional Economic Development	Renmark Paringa Council in conjunction with Destination Riverland	\$1,500,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Great River Walks
Murray Darling Basin Regional Economic Development	Rural City of Murray Bridge	\$3,300,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Murray Bridge Town Centre Revitalisation

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Murray Darling Basin Regional Economic Development	Murray Darling Basin Interpretive and Resource Centre	\$2,760,000	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Murray Darling Basin Interpretive and Resource Centre
Murray Darling Basin Regional Economic Development	Mid Murray Council on behalf of the Swan Reach Community	\$225,529	South Australia	Barker	Announced by Minister Crean on 22 November 2012	Former Minister King advised SA Government of the projects by letter on 8 August 2013	Not applicable	Paused	Swan Reach Town Hall Redevelopment
Regional Development Projects in Northern Australia programme	Tony Ireland Stadium Upgrade	\$5,300,000	Townsville, North Queensland	Herbert	11-Jul-13	Department emailed proponent on 16/08/2013 advising proponent of the impact of caretaker conventions.	Not applicable	Discontinued	Stadium upgrade to improve lighting, to enable attraction of international standard events.
Regional Development Projects in Northern Australia programme	Cairns Regional Council	\$4,800,000	Cairns, Far North Queensland	Leichhardt	11-Jul-13	Department contacted proponent on 26/07/2013 advising proponent of the impact of caretaker conventions.	Not applicable	Continuing	Upgrade of Shield St in advance of G20 summit including increased green space, shelter and remodelling to allow for pedestrian and vehicular traffic.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Projects in Northern Australia programme	Rockhampton Regional Council	\$4,200,000	Gracemere, Rockhampton and surrounds, Central Queensland	Capricornia	11-Jul-13	Department emailed proponent on 9/08/2013 advising proponent of the impact of caretaker conventions.	Not applicable	Discontinued	Duplication of the water supply line from Rockhampton to Gracemere and upgrade of pump station to increase supply and capacity and support development of Gracemere industrial estate.
Regional Development Projects in Northern Australia programme	The Management of Browne Park Inc	\$1,600,000	Rockhampton, Central Queensland	Capricornia	11-Jul-13	Department emailed proponent on 21/08/2013 advising proponent of the impact of caretaker conventions.	Not applicable	Discontinued	Construction of canteen, corporate facilities and media facilities. Replace grandstand seating with bucket seats.
Regional Development Projects in Northern Australia programme	Mackay Regional Council	\$3,500,000	Mackay, North Queensland	Dawson	11-Jul-13	Department emailed proponent on 8/08/2013 advising proponent of the impact of caretaker conventions.	Not applicable	Discontinued	Construct a library servicing the rapidly growing Mackay satellite northern beaches communities.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Projects in Northern Australia programme	MBD Energy Limited	\$3,000,000	Ayr and surrounds, North Queensland	Dawson	11-Jul-13	No	Not applicable	Discontinued	Continuation and expansion of the existing 0.2 ha Algal Bio-Remediation Proof-of-Concept Facility to a 2 ha Demonstration Facility at the Pacific Reef Fisheries prawn farm near Ayr, Queensland.
Regional Development Projects in Northern Australia programme	James Cook University	\$8,900,000	Townsville, North Queensland Region	Herbert	11-Jul-13	No	Not applicable	Discontinued	Establish largest data centre north of Brisbane, in Townsville, to host cloud services and data storage and be an innovation hub that facilitates the production of world class digital products.
Regional Development Projects in Northern Australia programme	Burdekin Shire Council	\$500,000	Ayr, North Queensland	Forrest	11-Jul-13	No	Not applicable	Discontinued	Construction of a 350sq.m facility, built to enhance the provision of essential community services to the Burdekin community.
Regional Development Projects in Northern Australia programme	McKinlay Shire Council	\$500,000	Julia Creek and surrounds, North Queensland	Kennedy	11-Jul-13	No	Not applicable	Discontinued	Construction of a Participation Space which will be a purpose-built, air-conditioned area to for sport and recreation activities.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Projects in Northern Australia programme	Flinders Shire Council	\$387,865	Hughenden, North Queensland	Kennedy	11-Jul-13	No	Not applicable	Discontinued	Upgrade the existing Hughenden Showgrounds (community sports precinct) kitchen and canteen facility.
Regional Development Projects in Northern Australia programme	Carpentaria Shire Council	\$1,200,000	Normanton, Gulf Savannah Region	Kennedy	11-Jul-13	No	Not applicable	Discontinued	Develop an iconic tourist attraction and cultural facility within historic Burns Philip building.
Regional Development Projects in Northern Australia programme	Cloncurry Shire Council	\$2,000,000	Cloncurry, North Queensland Region generally	Kennedy	11-Jul-13	No	Not applicable	Discontinued	Extension to terminal to allow for increase in passenger numbers.
Regional Development Projects in Northern Australia programme	St Johns Community Care Ltd	\$200,000	Mareeba, Far North Queensland	Kennedy	11-Jul-13	No	Not applicable	Discontinued	Finish and fit out the Mareeba Centre for disability access, office/training area and a podiatry room.
Regional Development Projects in Northern Australia programme	Volunteer Marine Rescue Association of QLD Inc	\$498,000	Torres Strait	Leichhardt	11-Jul-13	No	Not applicable	Discontinued	Construction of boat storage buildings at two Marine Rescue bases and a communications and training centre for the Volunteer Marine Rescue Crew.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Regional Development Projects in Northern Australia programme	Woorabinda Aboriginal Shire Council	\$450,000	Woorabinda, Central Queensland	Flynn	11-Jul-13	No	Not applicable	Discontinued	Construction of sprinkler system irrigation, pipeline connection to the water treatment plant and integrating all water infrastructure with telemetry for reliable operation to provide safe drinking water.
Regional Development Projects in Northern Australia programme	Nanyima Aged Care Inc	\$500,000	Mirani, North Queensland	Capricornia	11-Jul-13	No	Not applicable	Discontinued	Construction of a multipurpose pavilion surrounded by a landscaped courtyard & a training/staff area. The multipurpose pavilion will function as a chapel, activities room & communal gathering area.
Five Star Safety Rating Scheme for Heavy Vehicles - Inception Project	National Heavy Vehicle Regulator	\$50,000	N/A	N/A	2-Aug-13	Yes	31-Jan-14	In progress.	Development of a project plan for implementation of the Five Star Truck Safety Rating Scheme
Seatbelts on Regional School Buses	CD and LJ Haidley	\$19,100	Warwick, QLD	Maranoa	21-Mar-13	Yes	12-Nov-13	Completed.	Provision of funding to school bus operators to subsidise the cost of seatbelt installation

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Seatbelts on Regional School Buses	9Dorf Pty Ltd	\$8,730	Lilydale, QLD	Wright	21-Mar-13	Yes	20-Oct-13	In progress.	Provision of funding to school bus operators to subsidise the cost of seatbelt installation
------------------------------------	---------------	---------	---------------	--------	-----------	-----	-----------	--------------	---

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 24

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Government Payments of Accounts

Proof Hansard Page: Written

Senator Ludwig asked:

1. From Supplementary Budget Estimates in November 2013 to date, what has been the average time period for the department/agency paid its accounts to contractors, consultants or others?
2. How many payments owed (as a number and as a percentage of the total) have been paid in under 30 days?
3. How many payments owed (as a number and as a percentage of the total) have been paid in between 30 and 60 days?
4. How many payments owed (as a number and as a percentage of the total) have been paid in between 60 and 90 days?
5. How many payments owed (as a number and as a percentage of the total) have been paid in between 90 and 120 days?
6. How many payments owed (as a number and as a percentage of the total) have been paid in over 120 days?
7. For accounts not paid within 30 days, is interest being paid on overdue amounts and if so how much has been paid by the portfolio/department agency since 7 September 2013?
Where interest is being paid, what rate of interest is being paid and how is this rate determined?

Answer:

Department of Infrastructure and Regional Development

1. From Supplementary Budget Estimates in November 2013 to 28 February 2014, the average time period for the Department to pay its accounts is 8 days from the receipt of a correctly rendered invoice..
2. The Department has paid 6,137 invoices or 98.7% of the total number of invoices in under 30 days.
3. The Department has paid 57 invoices or 0.92% of the total number of invoices in between 30 and 60 days.
4. The Department has paid 13 invoices or 0.21% of the total number of invoices in between 60 and 90 days.
5. The Department has paid 7 invoices or 0.11% of the total number of invoices in between 90 and 120 days.
6. The Department has paid 4 invoices or 0.06% of the total number of invoices in over 120 days.
7. No interest has been paid from Supplementary Budget Estimates in November 2013 to 28 February 2014.

Airservices Australia

Airservices has an internal accounts payable policy which follows standard terms of trade of 28 days. Most of the invoices are paid within this time period, with exceptions due to insufficient information provided in a timely manner by the vendor, queried charges or contractual dissonance.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

The Australian Maritime Safety Authority (AMSA) pays its accounts to suppliers upon acceptance of the good and/or service. Where the acceptance is immediate, AMSA pays its accounts in accordance with the terms and conditions applicable to each procurement. Although these are generally 30 days, other payments are agreed from time to time between the parties for business reasons. Accounts in dispute are paid in a timely manner upon resolution of the dispute.

AMSA does not record data in a way that is possible to provide a breakdown in the terms sought in parts 1a, 1b and 1c without an unreasonable diversion of resources.

Australian Transport Safety Bureau

All responses represent the period 6 December 2013 to 28 February 2014

1. Since the Supplementary Budget Estimates Hearings held in November 2013, the average time period the ATSB took in paying contractors, consultants or others, in accordance with "Finance Circular 2012/02 – Procurement on-time payment policy for small business" was 9 days.
2. Table A below identifies the number of invoices paid to Small Business and the value and number within specified payment periods. The ATSB is conscious of the Government policy as outlined in Finance Circular No. 2012/02 and continues to review its processes to ensure invoices are paid within the timeframes outlined in the Government Policy.

Table A

Timeframe	Number of invoices	% of Number	Value \$	% of Value
Paid within 30 days	8	100	13,118.71	100
Paid within 31 to 60 days	0	0	0	0
Paid within 61 to 90 days	0	0	0	0
Paid within 91 to 120 days	0	0	0	0
Greater than 120 days	0	0	0	0
Total	8	100	13,118.71	100

3. Nil, refer Table A.
4. Nil, refer Table A.
5. Nil, refer Table A.
6. Nil, refer Table A.
7. If interest were to be paid, the calculation would be in accordance with the guidance as outlined in Finance Circular No. 2012/02.

Civil Aviation Safety Authority

1. CASA is not able to provide an average time for the payment of accounts, however from 1 November 2013 to 28 February 2014, CASA received and processed 4,090 invoices. With the exception of five invoices which are in dispute, all invoices were paid within 28 days of invoice date.
2. Of the 4,090 invoices, 99.88% were paid within 28 days.
- 3.- 6. Nil
7. No interest has been paid by CASA to vendors due to late payment of invoices.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

National Capital Authority

Between 1 December 2013 and 28 February 2014;

1. Average time period is 17 days.
2. \$4,966,816 (83.5%) of invoices have been paid under 30 days.
3. \$225,812 (14.96%) of invoices have been paid between 30 and 60 days.
4. \$36,818.79 (1.53%) of invoices have been paid between 60 and 90 days.
5. None.
6. None.
7. No interest has been paid. Payment of these invoices was delayed pending acceptable completion of the services.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 25

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Consultancies

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many consultancies have been undertaken from Supplementary Budget Estimates in November 2013 to date? Identify the name of the consultant, the subject matter of the consultancy, the duration and cost of the arrangement, and the method of procurement (ie. open tender, direct source, etc). Also include total value for all consultancies.
2. How many consultancies are planned for this calendar year? Have these been published in your Annual Procurement Plan (APP) on the AusTender website and if not why not? In each case please identify the subject matter, duration, cost and method of procurement as above, and the name of the consultant if known.
3. Have any consultancies not gone out for tender? If so, which ones and why?

Answer:

1. A list of consultancies for November 2013 to date valued at \$10,000 or more can be found on the AusTender website.
2. Planned consultancies for the 2014 calendar year are covered in the Department's Annual Procurement Plan list which can be found on the AusTender website.
3. Yes. For details please see Attachment A.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Supplier	Description	Start date	End date	Value (\$)	Procurement Method	Reason for not going out for tender
Bruce Robert Gemmell	Specialist Adviser - Aviation Safety Regulatory Review	7/02/2014	30/06/2014	37,400	Limited Tender	Procurement did not reach required threshold to go out to tender.
Ian Myers	Viability Provider Regional Programmes	8/01/2014	30/06/2014	11,000	Limited Tender	Procurement did not reach required threshold to go out to tender.
Veitch Lister Consulting Pty Ltd	Transport Project Modelling	6/01/2014	17/01/2014	46,959	Limited Tender	Procurement did not reach required threshold to go out to tender.
Reiss Aviation	Aviation Safety Regulation Review Adviser	9/12/2013	30/06/2014	36,300	Limited Tender	Procurement did not reach required threshold to go out to tender.
Roger Whitefield	Aviation Safety Regulation Review Panel Member	9/12/2013	30/06/2014	213,950	Limited Tender	A tender was not required for this procurement under section 10.3.d.iii (due to an absence of competition for technical reasons) of the Commonwealth Procurement Rules.
Don Spruston	Aviation Safety Regulation Review Panel Member	9/12/2013	30/06/2014	213,950	Limited Tender	A tender was not required for this procurement under section 10.3.d.iii (due to an absence of competition for technical reasons) of the Commonwealth Procurement Rules.
Beacon Mills Consulting	Aviation Safety Regulation Review Chair	9/12/2013	30/06/2014	238,700	Limited Tender	A tender was not required for this procurement under section 10.3.d.iii (due to an absence of competition for technical reasons) of the Commonwealth Procurement Rules.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 26

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Meeting Costs

Proof Hansard Page: Written

Senator Ludwig asked:

1. What is the Department/Agency's meeting spend from Supplementary Budget Estimates in November 2013 to date? Detail date, location, purpose and cost of all events, including any catering and drinks costs.
2. For each Minister and Parliamentary Secretary office, please detail total meeting spend from Supplementary Budget Estimates in November 2013 to date. Detail date, location, purpose and cost of each event including any catering and drinks costs.
3. What meeting spend is the Department/Agency's planning on spending? Detail date, location, purpose and cost of all events including any catering and drinks costs.
4. For each Minister and Parliamentary Secretary office, what meeting spend is currently being planned for? Detail date, location, purpose and cost of each event including any catering and drinks costs.

Answer:

Department of Infrastructure and Regional Development

The Department does not record meeting data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of departmental resources.

Airservices Australia

Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Australian Maritime Safety Authority

The Australian Maritime Safety Authority (AMSA) does not record data in a way that would readily answer the question and it would be an unreasonable diversion of agency resources to do so.

Australian Transport Safety Bureau

The ATSB does not record meeting cost data in a way that would readily allow answers to be provided to these questions. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Civil Aviation Safety Authority

1. CASA has spent \$36,183 on meetings and safety seminars in the November 2013 to 28 February 2014. Meetings were with the aviation industry and international visitors, and costs included venue, audio-visual hire and catering.
2. N/A

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

3. CASA has forecast \$13,000 on meetings and safety seminars for the remainder of the 2013-14 financial year from 1 March 2014.
4. N/A

National Capital Authority

1. For the period 1 December 2013 to 28 February 2014, the National Capital Authority (NCA) spent nil on meeting costs. The NCA holds a small number of meetings in the process of its routine business. Given the relatively low value of the meeting costs, a detailed list of events has not been provided.
2. N/A
3. \$13,000. This represents the total available meeting cost budget. Around \$10,000 of this is allocated to the annual NCA public forum.
4. N/A

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 27

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Hospitality and Entertainment

Proof Hansard Page: Written

Senator Ludwig asked:

1. What is the Department/Agency's hospitality spend from Supplementary Budget Estimates in November 2013 to date including any catering and drinks costs.
2. For each Minister and Parliamentary Secretary office, please detail total hospitality spend from Supplementary Budget Estimates in November 2013 to date. Detail date, location, purpose and cost of all events including any catering and drinks costs.
3. What is the Department/Agency's entertainment spend from Supplementary Budget Estimates in November 2013 to date? Detail date, location, purpose and cost of all events including any catering and drinks costs.
4. For each Minister and Parliamentary Secretary office, please detail total entertainment spend from Supplementary Budget Estimates in November 2013 to date. Detail date, location, purpose and cost of all events including any catering and drinks costs.
5. What hospitality spend is the Department/Agency's planning on spending? Detail date, location, purpose and cost of all events including any catering and drinks costs.
6. For each Minister and Parliamentary Secretary office, what hospitality spend is currently being planned for? Detail date, location, purpose and cost of all events including any catering and drinks costs.
7. What entertainment spend is the Department/Agency's planning on spending? Detail date, location, purpose and cost of all events including any catering and drinks costs. h) For each Minister and Parliamentary Secretary office, what entertainment spend is currently being planned for? Detail date, location, purpose and cost of all events including any catering and drinks costs.
8. Is the Department/Agency planning on reducing any of its spending on these items? If so, how will reductions be achieved?

Answer:

Department of Infrastructure and Regional Development

1. Refer to Attachment A – Official Hospitality.
2. Nil
3. Refer to Attachment B - Entertainment.
4. Nil
5. The Department does not have detailed plans for future potential hospitality spending.
6. The Department does not have detailed plans for future potential hospitality spending.
7. The Department does not have detailed plans for future potential entertainment spending.
8. The Department seeks to find efficiencies and savings against all elements of its operating expenses.

Airservices Australia

1. Hospitality and entertainment spend from 1 December 2013 to 28 February 2014 totalled \$125k and related predominately to industry events, staff functions with external clients, workshops and conferences, graduation ceremonies and staff functions.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

2. N/A
3. See response to question 1 as we do not split hospitality and entertainment costs for reporting purposes.
4. N/A
5. \$154k is planned for hospitality and entertainment during the remainder of the year. This funding is for Day of Safety, staff graduation ceremonies, staff functions and industry events.
6. N/A
7. See response to question 5 as we do not split hospitality and entertainment costs for reporting purposes.
8. Airservices has put in place cost containment measures to reduce spending for non-operational expenses across the organisation.

Australian Maritime Safety Authority

1. \$35,727.
2. N/A
3. \$755. AMSA does not record data in a way that is possible to provide a breakdown in the terms sought without an unreasonable diversion of resources.
4. N/A
5. \$116,772. AMSA does not record data in a way that is possible to provide a breakdown in the terms sought without an unreasonable diversion of resources.
6. N/A
7. \$7,990. AMSA does not record data in a way that is possible to provide a breakdown in the terms sought without an unreasonable diversion of resources.
8. AMSA considers the necessity for expenditure on hospitality on a case by case basis.

Australian Transport Safety Bureau

1. The ATSB has not incurred any hospitality expenditure since the Supplementary Budget Estimates hearings in November 2013 through to 28 February 2014.
2. N/A.
3. The ATSB has not incurred any entertainment expenditure since the Supplementary Budget Estimates hearings in November 2013 through to 28 February 2014. However, the following table includes entertainment expenditure that occurred in August 2013 that was inadvertently missed from our reporting for the November 2013 Supplementary Budget Estimates hearings.

Date	Location	Purpose	Cost
9/8/2013	Clifton on Northbourne , 100 Northbourne Avenue , Canberra	6 attendees from the ATSB to attend the Function dinner and beverages for Human Factors Course	\$643.00*

*All figures are GST Exclusive

4. N/A.
5. Hospitality expenditure is typically reserved for events involving overseas visitors or in support of training programs for external parties. The level of hospitality expenditure for ATSB represents less than 0.1 per cent of the overall expenditure budget for the ATSB in 2013-14 and it is anticipated that this trend will continue.
6. N/A.
7. Entertainment expenditure is typically reserved for events involving overseas visitors or in support of training programs for external parties. The level of entertainment expenditure for ATSB represents less than 0.1 per cent of the overall expenditure budget for the ATSB in 2013-14 and it is anticipated that this trend will continue.
8. N/A.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

9. ATSB manages its overall budget, both employee and supplier expenses, through prioritisation and careful management of business activities. The level of hospitality and entertainment expenditure is less than 0.1 per cent of the overall ATSB expenditure budget in 2013-14. Any savings in this area would be of minimal effect.

Civil Aviation Safety Authority

1. \$39,721. This expenditure includes venue and catering for aviation safety seminars, venue hire and catering for consultative forums, hosting of other meetings with the aviation industry and for meetings with international visitors.
2. N/A
3. \$21,939, of which the largest component relates to Staff Social Clubs.
4. N/A
5. \$53,597 has been planned on hospitality for the remainder of the financial year. This planned expenditure includes venue and catering for aviation safety seminars, venue hire and catering for consultative forums, hosting of other meetings with the aviation industry and for meetings with international visitors.
6. N/A
7. \$16,549 has been planned for entertainment for the remainder of this financial year. This includes expenditure for event dinners and staff awards.
8. CASA has no particular initiatives in place to reduce spend on these items.

National Capital Authority

1. \$1,946. This cost represents the supply of light refreshments at a variety of National Capital Authority (NCA) activities. Given the relatively low value of the hospitality, a detailed list of events has not been provided.
2. N/A
3. Nil.
4. N/A
5. \$4,600. This represents the total available hospitality budget for 2013-14. The majority of this is reserved for the NCA Public Forum, an open community engagement event, held annually in Canberra.
6. N/A
7. The NCA has allocated no budget for entertainment in the current financial year. No specific events are currently planned.
8. The NCA is reviewing how it conducts its annual public forum which may result in a reduction in light refreshments.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Date	Location	Purpose	Cost
19/11/2013	-	Official hospitality gifts for the PNG-Australia Transport Senior Officials' meeting.	\$447.54
27/11/2013	Sydney	Official hospitality function with Treasury and private sector representatives hosted by Infrastructure Australia.	\$1,036.37
02/12/2013	Melbourne	Official hospitality dinner for the Infrastructure Australia Council.	\$518.18
03/12/2013	Sydney	Official hospitality lunch with NSW Aviation.	\$136.36
04/12/2013	Sydney	Official hospitality lunch with Victorian Government.	\$105.54
05/12/2013	Sydney	Official hospitality lunch with Caravel Group to discuss project governance.	\$272.73
06/12/2013	Sydney	Official hospitality lunch to discuss project governance.	\$100.00
08/12/2013	Canberra	Official hospitality dinner for the Aviation Safety Regulation Review.	\$445.91
09/12/2013	Canberra	Official hospitality for the International Civil Aviation Organisation working group.	\$666.14
09/12/2013	Noumea	Official hospitality during air services negotiations.	\$44.78
10/12/2013	Sydney	Official hospitality lunch to hold discussions on transport infrastructure.	\$100.00
10/12/2013	Sydney	Official hospitality dinner with Business Industry Confederation.	\$909.09
11/12/2013	Sydney	Official hospitality lunch with NSW Government Official.	\$90.91
12/12/2013	Sydney	Official hospitality lunch with member from the ADC Forum.	\$109.54
12/12/2013	Sydney	Official hospitality for function with Plenary Group.	\$1,226.27
12/12/2013	Dili	Official closing function for the Timor-Leste Aviation Emergency Management.	\$369.29
13/12/2013	Sydney	Official hospitality function with the private sector.	\$594.14
16/12/2013	Melbourne	Official hospitality during meeting on East West Tunnel.	\$90.91
17/12/2013	Sydney	Official hospitality lunch with Poate Consulting.	\$91.82
06/01/2014	Sydney	Official hospitality with Bankstown City Council.	\$100.00
07/01/2014	Sydney	Official hospitality lunch with Anthony Albanese.	\$94.54
14/01/2014	Adelaide	Official hospitality dinner to discuss the Rail Rejuvenation Project.	\$318.18
15/01/2014	Adelaide	Official hospitality lunch to discuss the Rail Rejuvenation Project.	\$102.27
21/01/2014	Canberra	Official hospitality dinner with QLD Department of Transport.	\$433.50
28/01/2014	Sydney	Official hospitality with Alison Milane to discuss Hume Highway.	\$90.91
31/01/2014	Various	Official hospitality representational allowance at overseas posts.	\$3,012.61
31/01/2014	Montreal	Official hospitality farewell dinner for Air Navigation Commissioner.	\$578.75

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

07/02/2014	Sydney	Official hospitality lunch with the CEO of North Queensland – Townsville Enterprise.	\$318.18
14/02/2014	Various	Official hospitality representational allowance at overseas posts.	\$1,144.63
14/02/2014	-	Official hospitality gifts for members of the Gwydir Shire Council.	\$76.91
17/02/2014	Sydney	The Australia Indonesia Business Council networking event.	\$41.18
28/02/2014	Montreal	Official hospitality for International Civil Aviation Organisation A38 meetings.	\$2,198.29
Total			\$15,865.47

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT B

Date	Location	Purpose	Cost
04/12/2013	Canberra	Aviation Safety Regulation Review rewards & recognition lunch.	\$223.86
06/12/2013	Canberra	Airports branch rewards & recognition function to celebrate a successful year.	\$653.63
06/12/2013	Canberra	Sydney Aviation Capacity branch rewards & recognition dinner.	\$258.18
11/12/2013	-	Gift for member of the Aviation Security Advisory Forum.	\$68.22
11/12/2013	Canberra	Aviation Environment rewards & recognition lunch to celebrate a successful year.	\$493.00
18/12/2013	Canberra	Aviation and Airports business management unit rewards & recognition function.	\$259.00
20/12/2013	Sydney	Infrastructure Australia lunch.	\$681.82
20/12/2013	Canberra	Aviation Industry Policy rewards & recognition function.	\$598.64
Total			\$3,236.35

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 28

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Executive Coaching and Leadership Training

Proof Hansard Page: Written

Senator Ludwig asked:

In relation to executive coaching and/or other leadership training services purchased by each Department/Agency, please provide the following information from Supplementary Budget Estimates in November 2013 to date:

1. Total spending on these services
2. The number of employees offered these services and their employment classification
3. The number of employees who have utilised these services, their employment classification and how much study leave each employee was granted (provide a breakdown for each employment classification)
4. The names of all service providers engaged
For each service purchased from a provider listed under (4), please provide:
 - a. The name and nature of the service purchased
 - b. Whether the service is one-on-one or group based
 - c. The number of employees who received the service and their employment classification
 - d. The total number of hours involved for all employees (provide a breakdown for each employment classification)
 - e. The total amount spent on the service
 - f. A description of the fees charged (i.e. per hour, complete package)
5. Where a service was provided at any location other than the department or agency's own premises, please provide:
 - a. The location used
 - b. The number of employees who took part on each occasion (provide a breakdown for each employment classification)
 - c. The total number of hours involved for all employees who took part (provide a breakdown for each employment classification)
 - d. Any costs the department or agency's incurred to use the location
6. In relation to education/executive coaching and/or other leadership training services paid for by the department what agreements are made with employees in regards to continuing employment after training has been completed?
7. For graduate or post graduate study, please breakdown each approved study leave by staffing allocation and degree or program title.

Answer:

Department of Infrastructure and Regional Development

Refer to Attachment A.

Airservices Australia

Refer to Attachment A.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

1-7. Nil.

Australian Transport Safety Bureau

1-7. Nil.

Civil Aviation Safety Authority

1. Total expenditure on services related to Executive Coaching and Leadership Training in the period November 2013 to 28 February 2014 was \$6,756.
2. Seven employees were offered executive coaching during the period November 2013 to 28 February 2014. One employee was at the Senior Management Group B level, three employees were at the Senior Manager Group C level, and three employees were at the Senior Manager Group D level.
3. Study leave was not accessed for the purposes of executive coaching or leadership development during the period November 2013 to date. One employee is undertaking a Masters in Business Administration but did not access study leave for this purpose in the period November 2013 to 28 February 2014 (see response to 7. below).
4. Breakdown of Executive Coaching from 1 November 2013 to 28 February 2014

Provider Name	Service	Group or One on One	Number of employees and classification	Total Number of Employee Hours	Total Expenses	Description of fees charged
Institute of Executive Coaching	Individual Coaching	One on One	3 x SMGC 3 x SMGD	16	\$6288.50	Individual coaching session
Lisa Trotter t/a Mind Skills P/L	Individual Coaching	One on One	1 x SMGB	1.5	\$467.50	Individual coaching session

5. Services provided in relation to executive coaching and leadership, as set out above, were delivered on CASA premises.
6. CASA does not have a return-of-service obligation in relation to executive coaching or leadership development.
7. One CASA employee at the Senior Manager D level is undertaking a Masters of Business Administration.

National Capital Authority

1-7. Nil.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

ATTACHMENT A

Department of Infrastructure and Regional Development

All answers are provided GST Exclusive and for the period 1 November 2013 to 28 February 2014

Total expenditure on Executive Coaching and Leadership Training – 1 November 2013 – 28 February 2014 (1)	The number of employees offered these services and their employment classification (2)	The number of employees who have utilised these services and their employment classification (3)	
		# employees	Classification
\$51,412.25	Executive Coaching and Leadership training is generally available to all Executive Level and Senior Executive Service employees. APS level employees can participate on an as required basis.	17	APS 6 to SES 1

Provider Name (4)	Service (4a)	Group or One on One (4b)	Number of employees who received training (4c)	Classification (4c)	Total Number of employee hours (4d)	Total Expenses (Ex GST) (4e)	Description of fees charge (4f)
Yellow Edge	Executive Coaching	One on One	1	APS 6	1	\$350	Per Hour
CPM	Executive Coaching	One on One	1	APS6	3	\$386.36	Per Hour
Best Practice Consulting	Executive Coaching	One on One	1	EL2	1	\$450	Per Hour

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Yellow Edge	Executive Coaching	One on One	1	EL2	2	\$450	Per Hour
Yellow Edge	Executive Coaching	One on One	1	EL2	1	\$450	Per Hour
Effective People	Executive Coaching	One on One	1	SES1	3	\$368.89	Per Hour
Melbourne Business School	Mt Eliza - Leadership Development Program	Group	1	EL2	37.5	\$9,760	Executive Education
Linda Holub Executive Coaching Services	Executive Coaching	One on One	1	EL2	4	\$1,200	Hourly Basis
Australian Public Service Commission (APSC)	Workshop with Marty Linsky Executive Leadership Training	Group	1	SES 1	3.5	\$380	Complete Package
Octant Foundation	Executive Leadership training	Group based	8	SES1 and EL2	32	\$37,617	Complete Package

5.

The Department does not record where Executive Coaching sessions take place; they may be conducted in-house or at the provider's premises.

ANZSOG participation undertaken at ANU - No costs incurred.

6. There are no agreements made in regards to continuing employment upon completion of training

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

7. The program below is the only Leadership development graduate or post graduate study undertaken in the period.

Provider Name	Service	Number of employees who received training	Classification	Total Expenses (Ex GST)	Description of fees charge
ANZSOG	EMPA – Leadership	3	EL2	\$121,328.65	Post Graduate Study

Airservices Australia

(1) Total expenditure on Executive Coaching and Leadership Training 18 November 2013 to 24 February 2014	(2) The number of employees offered these services and their employment classification	(3) The number of employees who have utilised these services and their employment classification
\$156,956	Leadership training, which is generally available to high performing employees, existing team leaders, unit, branch and executive managers and equivalent. Executive coaching is generally available to branch managers, general managers and executive managers.	60 high performing employees, existing team leaders, unit managers or equivalents undertook leadership training. No study leave was granted.

(4) Provider Name	(5a) Service	(5b) Group or One on One	(5c) Number of employees who received training and their classification		(5d) Total Number of employee hours	(5e) Total Expenses	(5f) Description of fees charge
Mt Eliza Executive Education (Now Melbourne Business School)	Managing For Results Intake 9 (Module 3)	Group	21 employees	Generally existing team leaders or unit managers	Approximately 550	\$32,000, complete package	Course fees

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Cammeray Waters Conference Centre	Accommodation and conference facilities for Managing For Results Intake 9 (Module 3) participants and facilitator	Group	21 employees	Generally existing team leaders or unit managers	Approximately 550	\$20,303, complete package	Accommodation and conference venue fees
Mt Eliza Executive Education (Now Melbourne Business School)	Managing For Results Intake 10 (Module 1)	Group	23 employees	Generally existing team leaders or unit managers	Approximately 665	\$42,000, complete package	Course fees

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 29

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Staffing Profile

Proof Hansard Page: Written

Senator Ludwig asked:

1. What is the current staffing profile of the department/agency?
2. Provide a list of staffing numbers, broken down by classification level, division, home base location (including town/city and state).

Answer:

Department of Infrastructure and Regional Development

1. The current staffing profile of the department as at 28 February 2014

Classification level	No. of Employees (FTE)	No. of Employees (Head Count)
GAPSAPS3	33	33
APS 2	2	2
APS 3	16	16
APS 4	82.9	85
APS 5	190.3	195
APS 6	269.8	281
EL1	356.1	368
EL2	175.5	179
SES B1	33.8	34
SES B2	10	10
SES B3	2	2
Secretary	1	1
TOTAL	1,172.4	1,206

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

2: The Departmental profile (headcount) as at 28 February 2014

Aviation and Airports Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra			4	10	19	20	31	20	6	1		111
NSW												
Sydney						1	1					2
NT												
Alice Springs						1						1
Darwin						1						1
Overseas												
Jakarta							1					1
Montreal								2				2
Port Moresby							1		1			2
QLD												
Brisbane						1	1					2
Townsville						1						1
SA												
Adelaide						1						1
VIC												
Melbourne							1					1
WA												
Perth						1	1					2
			4	10	19	27	37	22	7	1		127

Corporate Services Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra		3	4	19	30	46	83	26	6	2		219
QLD												
Brisbane							1					1
		3	4	19	30	46	84	26	6	2		220

Executive

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra				1		2	1				2	7
				1		2	1				2	7

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Infrastructure Australia Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
<i>ACT</i>												
Canberra								1				1
<i>NSW</i>												
Sydney		1		3				3	1	2		10
		1		3				4	1	2		11

Infrastructure Investment Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
<i>ACT</i>												
Canberra	1		7	8	28	27	41	23	4	1		140
	1		7	8	28	27	41	23	4	1		140

Local Government and Territories Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
<i>ACT</i>												
Canberra			4	3	13	22	30	13	3	1		89
Jervis Bay					1							1
<i>NSW</i>												
Newcastle				1	2	1	1					5
Orange				1	2	2						5
Wollongong				1	1	1	1					4
Pacific Ocean Territories												
Norfolk Is						1		1				2
<i>QLD</i>												
Brisbane						1						1
Townsville				1		2	1					4
<i>SA</i>												
Adelaide								1				1
<i>TAS</i>												
Hobart					1		1					2
<i>VIC</i>												
Bendigo				1	1	1						3
<i>WA</i>												
Perth	1	1				3	3	2				10
	1	1	4	8	21	34	37	17	3	1		127

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Policy and Research Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra		1	4	2	13	15	38	25	6			104
NSW												
Sydney					2	1	2	3		1		9
NT												
Darwin						1						1
WA												
Perth						1	1					2
		1	4	2	15	18	41	28	6	1		116

Office of Transport Security Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra			6	21	27	50	59	24	3	1		191
NSW												
Sydney				1	6	11	6	1				25
NT												
Darwin						2	1					3
Overseas												
Abu Dhabi							1	1				2
Bangkok							1	1				2
Jakarta						1	1	1				3
Manila							1	1				2
Washington DC								1				1
QLD												
Brisbane					8	10	9	1				28
SA												
Adelaide					6	8	5	1				20
VIC												
Melbourne					7	9	6					22
WA												
Perth					3	12	5	1				21
			6	22	57	103	95	33	3	1		320

Surface Transport Policy Business Division

State/City	APS2	APS3	Grads	APS4	APS5	APS6	EL1	EL2	SEB1	SEB2	SEB3	Total
ACT												
Canberra		10	4	12	25	24	32	26	4	1		138
		10	4	12	25	24	32	26	4	1		138

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Airservices Australia

The overall staff profile as at 28 February 2014 is:

	Head Count	%
Total Airservices Employees	4,397	100
Operational	3,032	68.96
Non Operational	1,365	31.04
Indigenous	39	0.89
Disability	54	1.23
Culturally & Linguistically Diverse	300	6.82
Male	3,545	80.62
Female	852	19.38
Female - Operational	278	6.32
Mature Age (45+)	1,975	44.92
Part-Time	218	4.96
Total Airservices FTE	4,258	100

2. All Permanent ongoing staff by job classification by state as at 28 February 2014.

AIRSERVICES EOP HEADCOUNT (All Locations, All Job Families, All Staff)									
	ACT	NSW	NT	QLD	SA	TAS	VIC	WA	Total
ATC	12	146	5	407	57	12	343	81	1063
ATC Trainee	0	1	0	30	0	0	103	0	134
ATS Support	3	9	0	54	0	0	123	4	193
Aviation Fire Fighter	19	69	56	200	38	34	117	105	638
Clerical Admin	523	37	1	160	2	0	192	10	925
Executive Manager	15	0	0	0	0	0	0	0	15
Fire Officer	8	18	14	60	10	10	27	29	176
Flight Data Co-ordinator	0	0	0	12	0	0	12	0	24
Flight Information Service Officer	41	0	0	57	0	0	2	0	100
Professional	18	1	0	26	0	0	31	1	77
Senior Manager	177	9	1	46	3	0	43	9	288
Team Leader	26	6	1	12	2	1	9	3	60
Technical Officer	17	82	14	130	20	5	99	29	396
Technology Professional	81	5	0	66	4	0	69	5	230
TGO	0	0	0	2	0	0	0	0	2
Trades	5	11	2	23	6	0	20	9	76
Grand Total	945	394	94	1285	142	62	1190	285	4397

Australian Maritime Safety Authority

1. The Australian Maritime Safety Authority (AMSA) employs 366 people as at 28 February 2014.
2. A breakdown by division is as follows:

Division	Total
Offices of CEO and Deputy CEO	6

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Corporate Services Division (CSD)	66
Corporate Relations Division (CRD)	17
Domestic Vessel Division (DVD)	37
Emergency Response Division (ERD)	76
Marine Environment Division (MED)	26
Navigation Safety and International Division (NSID)	43
Ship Safety Division (SSD)	95
Total	366

Australian Transport Safety Bureau

1. The ATSB's current staffing profile comprises of 112.07 FTE
2. This profile is broken down as follows:
 - 3 x Statutory Office Holders (representing the Commissioners)
 - 2 x SES1
 - 57 x EL2 (including specialist transport safety investigators)
 - 26 x EL1 (including specialist transport safety investigators)
 - 12 x APS6 (including specialist transport safety investigators)
 - 11 x APS5
 - 1 x APS4
 - 12 x EL1-2 (drawn from the above figures) are located in Brisbane/QLD
 - 7 x EL1-2 (drawn from the above figures) are located in Perth/WA
 - 5 x APS6-EL2 (drawn from the above figures) are located in Adelaide/SA
 - The remaining 88 staff (various classifications) are located in Canberra/ACT

Civil Aviation Safety Authority

Refer to Attachment A.

National Capital Authority

Refer to Attachment A.

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Civil Aviation Safety Authority

Division/Classification	Canberra (ACT)	Darwin (NT)	Adelaide (SA)	Cairns (QLD)	Townsville (QLD)	Brisbane (QLD)	Tamworth (NSW)	Sydney (NSW)	Melbourne (VIC)	Perth (WA)	Grand Total
Dir of Aviation Safety	2										2
CS4	1										1
DAS	1										1
Assoc Dir Aviation Safety	28.58					3					31.58
ASR1	3					1					4
ASR2	1										1
CMTL	1										1
CS2-A	2										2
CS3-A	4.48										4.48
CS3-B	2.25					1					3.25
CS4	3.85										3.85
CS5	8										8
PS						1					1
SMGA	1										1
SMGC	1										1
SMGD	1										1
Board and Secretariat	1										1
SMGD	1										1
DepDir of Aviation Safety	37.14					26.8					63.94
ASR2	1					4					5

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

ASR3					2					2	
CMTL					1					1	
CS2-A	0.84									0.84	
CS2-B	1									1	
CS3-A	9				4.8					13.8	
CS3-B	2				3					5	
CS4	13.5				5					18.5	
CS5	6				3					9	
PS	1				1					2	
SMGA	1									1	
SMGC					1					1	
SMGD	1.8				2					3.8	
Industry Complaints	2				1					3	
CS2-A	1									1	
CS3-A	1									1	
SMGD					1					1	
Airspace & Aerodrome Reg	24.85		2		1	6		6	2	2	43.85
ASR1	7		1			3		1	1	1	14
ASR2	3		1			3		2	1	1	11
ASR3	2.85										2.85
CMTL	2				1			1			4
CS2-A	1										1
CS2-B	1										1
CS3-B	2										2
CS5	1							1			2
PS	2							1			3

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

CS5	5.5					2					7.5
PS	3.71										3.71
SMGB	1										1
SMGC	1										1
SMGD	3										3
Operations	1	8	18.2	17	5	70.1	8	64	59.5	31	281.8
ASR1		1	5		3	10	2	18	10	7	56
ASR2			1	4		11.5	1	5	14	5	41.5
ASR3						1					1
CMTL	1	2	2	2	1	7	1	6	7	3	32
CS1										1	1
CS2-A		2	1			6	1	7	7	2	26
CS2-B			1	2		1		2	2	1	9
CS3-A			1	1		4.6		2	2	1	11.6
CS3-B			1	1		6		3	1		12
CS4						3					3
FOI1		2	1	1	1	4	2	3	3	3	20
FOI2		1	2.2	4		5	1	7	8.5	5	33.7
FOI3			1	1		6		5	2		15
FTE1			1					2	1	1	5
FTE2								1			1
PS						2					2
SMGB						1					1
SMGC						1		3	2		6
SMGD			1	1		1				2	5
Projects	5					2					7
ASR1						1					1

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

FOI2	3						1		1		5
PS	1.4										1.4
SMGB	2										2
SMGC	3										3
SMGD	9					1					10
Corporate Services	141.02					10			1		152.02
ASR1						1			1		2
CS1	2										2
CS2-A	12					2					14
CS2-B	12					2					14
CS3-A	29.8										29.8
CS3-B	12.62					1					13.62
CS4	38					3					41
CS5	17					1					18
SMGB	4										4
SMGC	1										1
SMGD	12.6										12.6
Grand Total	455.62	9	21.2	18	6	176.5	9	78.2	73.99	36	883.51

National Capital Authority

Classification	Ongoing	Non-ongoing	Division	Home base location
SES Band 1				
Full-time	2	0	National Capital Authority	Parkes, ACT
Part-time	0	0	National Capital Authority	Parkes, ACT
EL 2				

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Full-time	4	0	National Capital Authority	Parkes, ACT
Part-time	3	0	National Capital Authority	Parkes, ACT
EL 1				
Full-time	9	2	National Capital Authority	Parkes, ACT
Part-time	4	0	National Capital Authority	Parkes, ACT
APS 6				
Full-time	8	1	National Capital Authority	Parkes, ACT
Part-time	2	0	National Capital Authority	Parkes, ACT
APS 5				
Full-time	4	3	National Capital Authority	Parkes, ACT
Part-time	0	0	National Capital Authority	Parkes, ACT
APS 4				
Full-time	6	0	National Capital Authority	Parkes, ACT
Part-time	0	0	National Capital Authority	Parkes, ACT
APS 3				
Full-time	5	0	National Capital Authority	Parkes, ACT
Part-time/Casual	1	2	National Capital Authority	Parkes, ACT
APS 1-2				
Full-time	2	0	National Capital Authority	Parkes, ACT
Part-time/Casual	2	6	National Capital Authority	Parkes, ACT
Total	52	14		

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 30

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Staffing Reductions

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many staff reductions/voluntary redundancies have occurred from Supplementary Budget Estimates in November 2013 to date? What was the reason for these reductions?
2. Were any of these reductions involuntary redundancies? If yes, provide details.
3. Are there any plans for further staff reductions/voluntary redundancies? If so, please advise details including if there is a reduction target, how this will be achieved, and if any services/programs will be cut.
4. If there are plans for staff reductions, please give the reason why these are happening.
5. Are there any plans for involuntary redundancies? If yes, provide details.
6. How many ongoing staff left the department/agency from Supplementary Budget Estimates in November 2013 to date? What classification were these staff?
7. How many non-ongoing staff left department/agency from Supplementary Budget Estimates in November 2013 to date? What classification were these staff?

Answer:

Department of Infrastructure and Regional Development

1. One staff reduction/voluntary redundancy from 31 October 2013 to 28 February 2014. An EL2 in Office of Transport Security Business Division was deemed surplus and took a Voluntary Redundancy on 28 February 2014.
2. No.
3. Not at this time.
4. N/A
5. N/A
- 6.

Ongoing Separations_1 November 2013 to 28 February 2014	
Classification	Headcount
APS3	1
APS4	4
APS5	8
APS6	9
EL1	2
EL2	5
SEB1	2
Total	31

7.

Non-Ongoing Separations_1 November 2013 to 28 February 2014	
Classification	Headcount
APS1 (UVEPS)	15
APS2(Cadets)	1
APS3	1
APS4	2
APS5	1

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

APS6	1
EL1	2
EL2	1
Total	24

Airservices Australia

1. There was an overall reduction in staff by sixty-nine (69) from 1 November 2013 to 28 February 2014. (62 ongoing and 7 non-ongoing).

Reason	Total
Retirement	17
Contract Expired	4
Dismissal	4
Failure to Meet Course Requirements	7
Probation Annulled	1
Redundancy	3
Resignation	33
Grand Total	69

2. No.
3. No
4. There are no plans for staff reductions.
5. No.
6. There were sixty-two (62) permanent ongoing staff separations during the period 1 November 2013 to 28 February 2014. Separations displayed by job classification:

Job Classification	Total
Admin	13
Air Traffic Controller	14
ATC Trainee	9
Executive Manager	1
Flight Information Officer	4
Fire Fighter	3
Senior Manager	7
ATS Support	3
Technical Officer	5
Professional	2
Team Leader	1
Grand Total	62

7. There were seven (7) non-ongoing staff separations during the period 1 November 2013 to 28 February 2014. Separations displayed by job classification:

Job Classification	Total
Admin	4
Senior Manager	2
Technical	1
Grand Total	7

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

1. In the period 18 November to 28 February 2014, one voluntary redundancy occurred. This redundancy was due to a section restructure.
2. There were no involuntary redundancies during the period.
3. There is one redundancy pending that has been accepted by an employee. There is potential for further voluntary redundancies to be offered in the current financial year as a result of planned section restructures.
4. The redundancies may occur as a result of section restructures and efficiency measures.
5. There are no plans for involuntary redundancies. However some involuntary redundancies may occur as a result of the necessary reductions required by the section restructures and efficiency measures.
6. Nine (9) ongoing staff left the Australian Maritime Safety Authority since November 2013. The classifications were:

Classification	Number
AMSA 6	1
AMSA 5	3
AMSA 4	1
AMSA 3	1
AMSA 2	1
Port Marine Surveyor 3	2

7. Seven (7) non-ongoing staff left the agency since November 2013. Classifications were:

Classification	Number
Manager	2
AMSA 6	4
AMSA 5	1

Australian Transport Safety Bureau

1. Nil.
2. N/A.
3. In accordance with the ATSB's 2013-14 published Portfolio Budget Statement, the estimated average staffing level will be gradually reduced by approximately 22 staff (representing an overall reduction of approximately 18.6 percent). Based on our workforce projections this target will be managed through a redundancy program and longer term attrition. This program will be facilitated over the final quarter of this FY and will affect approximately 12 staff. This reduction of staff will result in reduced numbers and scope of transport safety investigations. The Agency's capacity to deliver its enabling services will also be revised/consolidated.
4. Forward budgetary constraints.
5. The redundancy program will be facilitated in accordance with the provisions of the Agency's Enterprise Agreement and therefore the potential for involuntary redundancies cannot be ruled out.
6. 2 x ongoing staff (EL1 and APS6) ceased their employment over this period.
7. 1 x non-ongoing (APS1 - trainee).

Civil Aviation Safety Authority

1. Two staff members were identified as excess to CASA's staffing requirements and offered (and accepted) voluntary redundancies in accordance with clause 77.2.1 of the CASA Enterprise Agreement 2012-2014:

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

The services of the employee cannot be effectively used because of technological or other changes in the work methods of CASA or changes in the nature, extent or organisation of the functions of CASA

The reasons for the reductions were:

- In one case, the incumbent of the affected position was unable to effectively perform the inherent requirements of the position.
- In the other case, due to organisational and technological changes there was insufficient work for this position. The affected staff member was assessed as not suitable for redeployment or retraining for the available options.

2. No
3. No
4. N/A
5. No
- 6.

Classification	Number of employees
CS2-A	2
CS3-A	2
CS4	1
CS5	2
ASR1	1
ASR2	1
ASR3	2
FOI1	1
FOI2	1
FTE1	1
CMTL	3
PS	2
SMGD	1
TOTAL	20

7.

Classification	Number of employees
CS1	1
CS2-A	1
CS2-B	1
CS3-B	1
CS4	1
CS5	2
PS	1
TOTAL	8

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

National Capital Authority

1. Between 1 December 2013 and 28 February 2014, two employees ceased employment with the National Capital Authority (NCA). The reasons for the two cessations were:
 - (a) completion of a fixed-term contract for a non-ongoing APS employee
 - (b) the resignation of an ongoing APS employee.
2. No.
3. No.
4. Not applicable.
5. Not applicable.
6. One, Executive Level 1.
7. One, APS Level 3.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 31

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Staffing Recruitment

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many ongoing staff recruited from Supplementary Budget Estimates in November 2013 to date? What classification are these staff?
2. How many non-ongoing positions exist or have been created from Supplementary Budget Estimates in November 2013 to date? What classification are these staff?
3. From Supplementary Budget Estimates in November 2013 to date, how many employees have been employed on contract and what is the average length of their employment period?

Answer:

1-2.

Classification	Question 1 Recruited Ongoing	Question 2 Recruited Non-Ongoing
APS 1	-	15 (UVEP*)
APS 2	-	-
APS 3/Grads	32	-
APS 4	1	-
APS 5	-	-
APS 6	1	1
EL 1	1	-
EL 2	1	-
SES Band 2	1	-
Grand Total	37	16

* 15 university students commenced a 6 week University Vacation Employment Program.

3.

No. Contractors	Average length of contract
5	28.6 business days (less public holidays)

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 32

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Coffee Machines

Proof Hansard Page: Written

Senator Ludwig asked:

1. Has the department/agency purchased coffee machines for staff usage since Supplementary Budget Estimates in November 2013?
 - a. If yes, provide a list that includes the type of coffee machine, the cost, the amount, and any ongoing costs such as purchase of coffee or coffee pods and when the machine was purchased?
 - b. Why were coffee machines purchased?
 - c. Has there been a noticeable difference in staff productivity since coffee machines were purchased?
Are staff leaving the office premises less during business hours as a result?
 - d. Where did the funding for the coffee machines come from?
 - e. Who has access?
 - f. Who is responsible for the maintenance of the coffee machines? How much was spent on maintenance from Supplementary Budget Estimates in November 2013 to date, include a list of what maintenance has been undertaken. Where does the funding for maintenance come from?
 - g. What are the ongoing costs of the coffee machine, such as the cost of coffee?
2. Does the department/agency rent coffee machines for staff usage?
 - a. If yes, provide a list that includes the type of coffee machine, the cost, the amount, and any ongoing costs such as purchase of coffee or coffee pods and when the machine was purchased.
 - b. Why are coffee machines rented?
 - c. Has there been a noticeable difference in staff productivity since coffee machines were rented? Are staff leaving the office premises less during business hours as a result?
 - d. Where does the funding for the coffee machines come from?
 - e. Who has access?
 - f. Who is responsible for the maintenance of the coffee machines? How much was spent on maintenance from Supplementary Budget Estimates in November 2013 to date, include a list of what maintenance has been undertaken. Where does the funding for maintenance come from?
 - g. What are the ongoing costs of the coffee machine, such as the cost of coffee?

Answer:

Department of Infrastructure and Regional Development

1. No.
2. No.

Airservices Australia

Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

1. The Australian Maritime Safety Authority (AMSA) has purchased one coffee machine since 18 November 2013.
 - a. A Coffee Pod brand coffee machine was purchased on 24 February 2014 for \$449.00 as a replacement for a defective machine.
 - b. Coffee machines are purchased to provide staff amenity, reduce the instance of staff leaving the office premises during working hours to purchase coffee and provide coffee to official visitors.
 - c. It is difficult to say whether there has been a noticeable difference in productivity, or whether there has been a noticeable reduction in staff leaving office premises during business hours, because AMSA does not have an objectives means of measuring these factors.
 - d. These costs are met from general funds.
 - e. All staff and visitors have access to the coffee machine.
 - f. Programmed maintenance and servicing is undertaken by contractors. There has been no expenditure on maintenance for this coffee machine since it was purchased on 24 February 2014. Maintenance and servicing costs (if any) would be met from general funds.
 - g. The cost of maintenance, servicing and consumables in all AMSA offices is demand driven and therefore difficult to estimate. 2013 costs were approximately \$1,100 per annum or \$91 per month.
2. No.

Australian Transport Safety Bureau

1. No.
2. No.

Civil Aviation Safety Authority

1. No.
2. No.

National Capital Authority

1. No.
2. No.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 33

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Printing

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many documents (include the amount of copies) have been printed from Supplementary Budget Estimates in November 2013 to date? How many of these printed documents were also published online?
2. Did the Department/agency use external printing services for any print jobs since 7 September 2013?
 - a. If so, what companies were used?
 - b. How were they selected?
 - c. What was the total cost of this printing?

Answer:

Department of Infrastructure and Regional Development

1. 18 documents, with a total of 4,262 copies were printed after November 2013. Where relevant these documents were published online.
2. Yes
 - a. Canprint, Partech, Addcolour, New Millennium Print, Gotham City Press, Union Offset, 360 Print Solutions and Focus Press.
 - b. Quotes for service are sought from relevant companies as per the Commonwealth Procurement Rules.
 - c. \$81,572

Airservices Australia

1. Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.
2.
 - a. External printing services were provided by CanPrint and New Millennium Print.
 - b. Airservices has a contract with CanPrint to provide printing of documents which are on sold to pilots and other users of aviation navigational material such as En Route Supplement Australia and aeronautical charts. CanPrint was selected for this print contract under Airservices Request For Tender process in 2010. New Millennium was selected under the relevant Airservices procurement path.
 - c. Total printing costs from CanPrint and New Millennium for the period 7 September 2013 to 28 February 2014 is \$865,474. This amount includes but is not limited to, documents for sale to pilots as referred to in the response to (b), the printing of the Annual Report, Corporate Plan and Environment Action Plan.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

1. AMSA produced one publication (the National Plan for Maritime Environmental Emergencies Annual Report) between 18 November 2013 and 28 February 2014 with a print run of 300. This was also published online.
2. Yes.
 - a. Instant Colour Press.
 - b. Printing companies are selected by seeking quotations from a list of AMSA's preferred printers.
 - c. \$2,921.

Australian Transport Safety Bureau

1. 12 documents, with a total of 59,420 copies have been externally printed since Budget Estimates in November 2013 to date. All documents are available online.
2. Yes
 - a. Union Offset, Focus Press, Paragon Printers, New Millennium Print.
 - b. We obtained three quotes for the services in accordance with the Commonwealth Procurement Rules.
 - c. \$54,787.

Civil Aviation Safety Authority

1.

Document	Quantity	Cost (\$)	Supplier
CASA Core Reg Training Course and Air Worthiness Inspector Training Course Learner Guides	50	2,500	Worldwide Printing
Sky Sentinel Training Laminated Posters	10	528	Worldwide Printing
On the Job Training Journals (for use by the inspectorate)	30	248	Worldwide Printing
Safety Yearbook	90,000	72,481	Hannan Print
Parachute Poster	500	682	Canprint
Ramp Check Brochures	30,000	2,118	Paragon Printers
Low Level Beat up poster	1,000	580	Canprint
Non-Controlled aerodrome poster	1,000	830	Canprint
Cert III in Government - Program Guide	12		In-House
Cert III in Government - Recognition Pack	12		In-House
Cert IV in Government - Program Guide	17		In-House
Cert IV in Government - Recognition Pack	17		In-House
Cert IV in Frontline Management - Program Guide	9		In-House
Cert IV in Frontline Management - Recognition Pack	9		In-House
Orientation Agenda	50 approx.		In-House
Fatigue Booklets	3,000	3,040	Canprint
Regulation Reform Fact Sheets	8,400	1,380	Canprint
Total		84,387	

None were published online.

2. Yes.
 - a. Worldwide Printing, Canprint, Hannan Print and Paragon Printers.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- b. All print companies were selected following CASA Procurement processes.
- c. Total cost of printing was \$84,387.

National Capital Authority

Yes. The National Capital Authority (NCA) used a number of different printing companies such as Paragon Printers, Union Offset and CanPrint. These companies were selected through a value for money process and the total cost amounts to \$23,200.50. The NCA printed 400 Annual Reports and 20,000 brochures. All NCA documents are available as HTML, PDF, DOCX or RTF from the NCA's website.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 34

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Corporate Cars

Proof Hansard Page: Written

Senator Ludwig asked:

1. How any cars are owned by each department/agency?
2. Where is the car/s located?
3. What is the car/s used for?
4. What is the cost of each car from Supplementary Budget Estimates in November 2013 to date?
5. How far did each car travel from Supplementary Budget Estimates in November 2013 to date?
6. How many cars are leased by each department/agency?
7. Where are the cars located?
8. What are the cars used for?
9. What is the cost of each car from Supplementary Budget Estimates in November 2013 to date?
10. How far did each car travel from Supplementary Budget Estimates in November 2013 to date?

Answer:

Department of Infrastructure and Regional Development

1. Nil.
- 2-10. N/A

Airservices Australia

1. 20 cars are owned by Airservices.
2. ACT - 4
NSW - 2
QLD - 7
VIC - 3
WA - 2
TAS - 1
NT - 1
3. The vehicles are used for operational and business administration purposes.
4. The total cost of all owned cars from 1 November 2013 to 17 March 2014 is \$24,385 (ex GST).
5. The total kilometres travelled by all owned cars from 1 November 2013 to 17 March 2014 are 80,727.
6. 188 cars are leased by Airservices.
7. ACT - 17
NSW - 34
QLD - 48
VIC - 35
WA - 19
SA - 12
TAS - 8
NT - 15
8. The leased cars are used for operational purposes.
9. The total cost of all leased cars from 1 November 2013 to 17 March 2014 is \$834,250 (ex GST).

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

10. The total kilometres travelled by all leased cars from 1 November 2013 to 17 March 2014 are 1,207,664.

Australian Maritime Safety Authority

1. Nil.
2. N/A.
3. N/A.
4. N/A.
5. N/A.
6. AMSA leases 48 cars as follows:

State/Terr	NSW	NT	Qld	SA	Vic	WA	Tas
No of vehicles	9	2	13	3	5	14	2
Kilometres travelled (estimated annual kilometres)	66,315	11,288	74,311	12,699	39,507	88,420	19,753
Costs	\$31,210	\$6129	\$42,778	\$8453	\$17,684	\$53,136	\$7824

7. See answer to part 6.
8. To meet the operational needs of the Australian Maritime Safety Authority.
9. See answer to part 6.
10. The kilometres travelled are based upon the estimated annual kilometres rather than actual kilometres travelled for the period specified in the question. The breakdown by State/Territory is included in the answer to part 6.

Australian Transport Safety Bureau

1. Nil.
- 2-10. N/A

Civil Aviation Safety Authority

1. Nil
- 2- 5. N/A
6. 41
7. Refer Table A
8. CASA fleet vehicles are used for business related activities such as client visits, aircraft inspections, airport and aerodrome inspections, maintenance inspections, surveillance activities, safety education, alcohol and other drug testing and airworthiness checks. All vehicles are deemed as pool vehicles and are available for all CASA staff to use in carrying out official CASA business.
- 9-10 Refer Table A

National Capital Authority

2. Nil.
- 2-10. N/A

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Attachment A

Civil Aviation Safety Authority

Location	Total running costs	Odometer KM Nov 13 - Feb 14
Adelaide	\$953.28	477
Adelaide	\$1,017.34	509
Canberra	\$748.70	374
Canberra	\$1,496.00	748
Canberra	\$1,621.88	811
Darwin	\$1,315.80	658
Darwin	\$1,050.86	525
Darwin	\$2,148.94	1,074
Brisbane	\$824.46	412
Brisbane	\$823.44	412
Brisbane	\$709.32	355
Brisbane	\$1,449.92	725
Brisbane	\$1,591.36	796
Brisbane	\$1,626.06	813
Brisbane	\$1,577.36	789
Brisbane	\$1,545.22	773
Brisbane	\$1,493.30	747
Brisbane	\$1,350.00	675
Melbourne	\$907.82	454
Melbourne	\$927.26	464
Melbourne	\$1,443.70	722
Melbourne	\$1,770.10	885
Melbourne	\$1,067.59	534
Melbourne	\$1,069.51	535
Melbourne	\$954.17	477
Melbourne	\$1,137.78	569
Melbourne	\$1,632.74	816
Melbourne	\$1,388.96	694
Cairns	\$1,427.68	714
Cairns	\$1,445.70	723
Perth	\$1,366.16	683
Perth	\$1,056.16	528
Perth	\$1,412.92	706
Sydney	\$562.14	281
Sydney	\$1,018.42	509
Sydney	\$985.96	493
Sydney	\$1,018.42	509
Sydney	\$732.96	366
Tamworth	\$1,177.52	589
Townsville	\$1,378.60	689
Townsville	\$1,026.82	513

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 35

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Taxi Costs

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much did each department/agency spend on taxis from Supplementary Budget Estimates in November 2013 to date?
Provide a breakdown for each business group in each department/agency.
2. What are the reasons for taxi costs?

Answer:

Department of Infrastructure and Regional Development

1. The Department does not record travel data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of departmental resources.
2. Official business.

Airservices Australia

Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Australian Maritime Safety Authority

1. The total and breakdown of expenditure on taxis for the Australian Maritime Safety Authority (AMSA) for the period 18 November to 28 February 2014 is as follows:

AMSA Division	18 November 2013– 28 February 2014
Chief Executive Officer/Deputy CEO (including Board and corporate secretary)	\$1,547
Corporate Services Division	\$1,291
Corporate Relations Division	\$1,675
Domestic Vessels Division	\$7,179
Emergency Response Division	\$4,942
Marine Environment Division	\$3,889
Navigation Safety and International Division	\$6,827
Ship Safety Division	\$7,283
AMSA Total	\$34,633

2. Taxis are used predominantly by Canberra based staff when they travel to locations outside Canberra for operational requirements and to represent AMSA at meetings with maritime industry and state/territory government stakeholders.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Transport Safety Bureau

1. The ATSB does not record travel data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.
2. ATSB staff generally use taxis to attend meetings and whilst on official travel.

Civil Aviation Safety Authority

1. The value spent on taxis from 1 November 2013 to 28 February 2014 is: \$122,979.
 - o \$39,353 (32%) related to CASA's regulatory and operational activities (such as surveillance, audit, regulatory services, drug testing, enforcement, oversight of sports aviation organisations, safety analysis, flying standards, safety education and promotion and standards development and implementation).
 - o \$83,626 (68%) related to corporate and governance activities (such as finance, human resources, information technology, governance, executive management, industry complaints and international activities).
2. CASA uses taxi services to travel for many reasons including travel to perform assessments and investigations, drug testing, training, airport transfers and meeting engagements. While CASA is unable to provide details on the specific nature of the use reflected in each individual case, all taxi use must be acquitted in accordance with applicable policies on appropriate use and expenditure.

National Capital Authority

1. Between Supplementary Budget Estimates in November 2013 to 28 February 2014, the National Capital Authority (NCA) spent \$943 on taxis. The breakdown of taxi costs per Business Unit was:
 - Corporate – \$577
 - Plan – \$61
 - Executive (including Board members) – \$305
2. Taxis are used by NCA employees or Authority Members to attend official meetings when the NCA's fleet vehicle is not available.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 36

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Hire Cars

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much did each department/agency spend on hire cars from Supplementary Budget Estimates in November 2013 to date?
Provide a breakdown of each business group in each department/agency.
2. What are the reasons for hire car costs?

Answer:

Department of Infrastructure and Regional Development

1.

	THRIFTY	EUROPCAR	AVIS	BUDGET	KIAT Car Rental Christmas Island
DOMESTIC					
Infrastructure Australia	\$196.00				
Surface Transport Policy	\$799.41	\$2,783.35			
Policy and Research	\$220.83	\$68.56			
Office of Transport Security	\$1,143.01	\$3,293.84	\$266.60	\$182.30	
Aviation and Airports	\$41.73	\$412.42			
Local Government and Territories	\$83.46				
INTERNATIONAL					
Office of Transport Security			\$440.00		\$195.00

2. Official government business.

Airservices Australia

Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Australian Maritime Safety Authority

1. A breakdown of and the total expenditure on self-drive hire cars for the Australian Maritime Safety Authority is provided following:

AMSA Division	18 November 2013– 28 February 2014
Chief Executive Officer/Deputy CEO (including Board and corporate secretary)	\$437
Corporate Services Division	\$0
Corporate Relations Division	\$180
Domestic Vessels Division	\$2,237
Emergency Response Division	\$4,677

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Marine Environment Division	\$1,950
Navigation Safety and International Division	\$1,228
Ship Safety Division	\$2,221
Total	\$12,930

2. AMSA uses hire cars primarily when staff travel interstate to multiple locations and it is more cost effective than the use of taxis.

Australian Transport Safety Bureau

1. The ATSB does not record travel data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of agency resources.
2. ATSB staff rarely use hire cars, however if used it is for airport transfers due to reliability of taxis in the area.

Civil Aviation Safety Authority

1. The value spent on hire cars from 01 November 2013 to 28 February 2014 was \$54,115 (excluding GST). Breakdown into business group is reflected in the table below:

Division	Amount
Office of the Director of Aviation Safety	\$ 6,011
Airspace and Aerodrome Regulation	\$ 6,162
Industry Permission	\$ 1,335
Legal Services	\$ 3,963
Operations	\$21,673
Safety Education and Promotion	\$ 3,204
Standards	\$10,654
Projects	\$ 236
Corporate Services	\$ 877
Grand Total	\$54,115

2. CASA utilises hire cars when it is more cost effective than taxis and when CASA officers are conducting regulatory work in non-metropolitan locations.

National Capital Authority

1. Nil
2. N/A

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 37

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Credit Cards

Proof Hansard Page: Written

Senator Ludwig asked:

1. Provide a breakdown for each employment classification that has a corporate credit card.
2. Please update details of the following?
 - a. What action is taken if the corporate credit card is misused?
 - b. How is corporate credit card use monitored?
 - c. What happens if misuse of a corporate credit card is discovered?
 - d. Have any instances of corporate credit card misuse have been discovered since Supplementary Budget Estimates in November 2013? List staff classification and what the misuse was, and the action taken.
 - e. What action is taken to prevent corporate credit card misuse?

Answer:

1. As of the 28 February 2014 the Department has 864 staff who hold a Departmental Corporate Credit card, this includes the Departmental travel card.

Classification	Total
APS LEVEL 2	1
APS LEVEL 3	6
APS LEVEL 4	44
APS LEVEL 5	129
APS LEVEL 6	189
EXECUTIVE LEVEL 1	260
EXECUTIVE LEVEL 1 (Lawyer)	3
EXECUTIVE LEVEL 2	167
GENERAL COUNSEL	1
HOLDER OF PUBLIC OFFICE	3
SENIOR EXECUTIVE BAND 1	37
SENIOR EXECUTIVE BAND 2	12
SENIOR EXECUTIVE BAND 3	2
TERRITORIES EXECUTIVE 1	2
TERRITORIES EXECUTIVE 2	3
TERRITORIES EXECUTIVE 3	3
TERRITORIES OFFICER 3	1
TERRITORIES OFFICER 5	1
	864

2.
 - a. If fraud is identified, relevant action is taken according to departmental policy and the FMA Act.
 - b. Credit card holders are required to acquit the expenditure on their credit card, including provision of receipts and other supporting documentation. Credit card acquittals are reviewed and approved by the cardholder's supervisor. The Department's Financial

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Services Branch monitors the use of credit cards via various reporting mechanisms and spot-checking to ensure compliance with the Department's Chief Executive Instructions and internal policies and procedures.

- c. See the response to Question 2a, above.
- d. No recorded instances of intentional misuse of the credit card have been identified.
- e. The action taken to prevent misuse includes:
 - Mandatory cardholder training sessions prior to receiving a Departmental card,
 - Accessible documentation, Chief Executive Instructions, Practical Guides, training material and other informational documents on the Intranet,
 - Regular monitoring by the Financial Operations section on card use,
 - Control and review of card limits by the Chief Financial Officer,
 - Internal audits and reviews.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 38

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Senate Estimates Briefing

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many officers were responsible for preparing the department, agency, Minister or representing Minister's briefing pack for the purposes of senate estimates?
2. How many officer hours were spent on preparing that information?
 - a. Please break down the hours by officer APS classification
3. Were drafts shown to the Minister or their office before senate estimates?
 - a. If so, when did this occur?
 - b. How many versions of this information were shown to the minister or their office?
4. Did the minister or their office make any contributions, edits or suggestions for departmental changes to this information?
 - a. If so, when did this occur?
 - b. What officer hours were spent on making these edits? Please break down the hours by officer APS classification.
 - c. When were the changes made?
5. Provide each of the contents page of the Department/Minister/representing Minister's Senate Estimates folder prepared by the department for the Additional Estimates hearings in February 2014.

Answer:

- 1-2. The Department does not record data that would readily allow answers to be provided to this question. To attempt this level of detail would be an unreasonable diversion of resources.
3. No
4. No
5. Requests for access to ministerial briefings should be made to the relevant Minister.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 39

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Question Time

Proof Hansard Page: Written

Senator Ludwig asked:

1. How many officers are responsible for preparing the department, agency, Minister or representing Minister's briefing pack for the purposes of Question Time?
2. How many officer hours are spent each sitting day on preparing that information?
 - a. Please break down the hours by officer APS classification
3. Are drafts shown to the Minister or their office before Question Time?
 - a. If so, when does this occur?
 - b. How many versions of this information are shown to the minister or their office?
4. Does the minister or their office make any contributions, edits or suggestions for departmental changes to this information?
 - a. If so, when does this occur?
 - b. What officer hours were spent on making these edits? Please break down the hours by officer APS classification.
5. Provide each of the contents page of the Minister and representing Minister's Question Time folder prepared by the department for the week of 11 February 2014.

Answer:

- 1-2. The Department does not record data that would readily allow answers to be provided to this question. To attempt this level of detail would be an unreasonable diversion of resources.
3. Yes.
 - a. Drafts are provided to the office prior to Question Time.
 - b. One.
4. Yes.
 - a. Prior to Question Time.
 - b. Generally less than 30 minutes per brief undertaken by the Executive Level 1 Departmental Liaison Officer.
5. Requests for access to ministerial briefings should be made to the relevant Minister.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 40

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Freedom of Information

Proof Hansard Page: Written

Senator Ludwig asked:

1. Can the department please outline the process it under goes to access Freedom of Information requests?
2. Does the department consult or inform the Minister when it receives Freedom of Information requests?
 - a. If so, when?
 - b. If so, how does this occur?
3. Does the department consult or inform other departments or agencies when it receives Freedom of Information requests?
 - a. If so, which departments or agencies?
 - b. If so, when?
 - c. If so, how does this occur?
4. Does the department consult or inform the Minister when or before it makes a decision on a Freedom of Information request?
 - a. If so, when?
 - b. If so, how does this occur?
5. Does the department consult or inform other departments or agencies when or before it makes a decision on a Freedom of Information request?
 - a. If so, which departments or agencies?
 - b. If so, when?
 - c. If so, how does this occur?
6. What resources does the department commit to its Freedom of Information team?
7. List the staffing resources by APS level assigned solely to Freedom of Information requests.
8. List the staffing resources by APS level assigned indirectly to Freedom of Information requests.
9. Does the department ever second addition resources to processing Freedom of Information requests?
 - a. If so, please detail those resources by APS level
10. How many officers are currently designated decision makers under the Freedom of Information Act 1982 within the department?
 - a. How does this differ to the number of officers designated as at 6 September 2013?
11. How many officers are currently designated decision makers under the Freedom of Information Act 1982 within the Minister's office?
 - a. How does this differ to the number of officers designated as at 6 September 2013?
12. Of the officers that are designated decision makers under the Freedom of Information Act 1982 within the Ministers office, how many are seconded officers from the department?
13. What training does the department provide to designated decision makers under the Freedom of Information Act who work within the department?
 - a. Of the officers designated as decision makers within the department, how many have received formal training?
 - b. Of the officers designated as decision makers within the department, how many have received informal training?
 - c. How long after each officers appointment as a designated decision maker did they receive formal training?
 - d. What did the training involve?
 - e. How long was the training?

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- f. By whom was the training conducted?
14. What training does the department provide to designated decision makers under the Freedom of Information Act who work within the Minister's office, excluding those officers on secondment from the department?
 - a. Of the officers designated as decision makers, how many have received formal training?
 - b. Of the officers designated as decision makers, how many have received informal training?
 - c. How long after each officers appointment as a designated decision maker did they receive formal training?
 - d. What did the training involve?
 - e. How long was the training?
 - f. By whom was the training conducted?
15. Since 7 September 2013, how many Freedom of Information requests been shown or alerted to the Minister or their office?
 - a. List those notified request
 - b. How many instances were each of this requests brought to the office or the Minister's attention?
 - c. How many of these items resulted in a separate formal brief being provided to the Minister?
 - d. How many of these items resulted in a separate informal briefing (including by email) being provided to the Minister?
 - e. How many requests have resulted in multiple formal briefs being provided to the Minister or their office?
 - f. How many requests have resulted in multiple informal briefs (including by email) being provided to the Minister or their office?
16. Does the department provide FOI PDFs for download on their website?
17. If not, what is the cost associated with staffing to require monitor email and collate and forward requested FOI documents?
18. How does the department test it is complying with accessibility standards for its websites?
19. Does the department comply with accessibility standards for all its websites?
20. What would be the effect on the accessibility rating of the department's website if FOI PDFs were provided on the department websites?
21. What accessibility testing of the website was done and what were the points of failure prior to this change in access for FOI documents?
22. Have the website accessibility standards been solely or partly responsible for not putting FOI PDF documents on the department websites?
23. How does the department facilitate anonymous access to the FOI disclosure files?
24. How many times were the last 20 FOI requests PDFs which were made available on the website downloaded? How often have the FOI requests only available by email request been sent?
25. How long does it take to requests for disclosed FOI files to be processed? What was the average turnaround from request to sending of files in the last 3 months?
26. What was the content of communications with other departments about the website accessibility standards and FOI PDFs?
27. Where did advice concerning the website accessibility certification and provision of PDFs come from and what was the content of that advice?
28. Does the department consider that not providing direct download of PDFs is more accessible for people with disabilities and the general public than providing the links?
29. What efforts have been made to make FOI PDFs accessible to members of the public who have disabilities?
30. Has advice from the information commissioner been sought regarding providing FOI requests available by email request only?
31. Has any disability advice group or consultant been contacted regarding making the FOI requests accessible to people with disabilities?

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

32. Is this compatible with the information commissioners guidelines- specifically that “published information should be accessible — in particular, it should comply with an agency’s obligation to meet the Web Content Accessibility Guidelines (Version 2)“
33. How does email PDF provision meet the information commissioner’s requirement that “13.124 Information that forms part of the IPS must be published ‘to members of the public generally’”?
34. Is not providing the FOI PDFs on the website a means of avoiding not conforming to the WCAG 2.0 or other guidelines?
35. Does the department have a separate email address or inbox for receiving and responding to FOI requests?
 - a. If so, list each email account
 - b. List the officers who can assess and reply from those separate accounts, broken down by staffing classification level
36. Do FOI officers ever receive or respond to applicants from their individual email account as opposed to from a central account?
 - a. If so, how does the officer distinguish between communication related to their task as a decision maker and their primary work task ?
37. How do FOI decision makers that receive emails related to FOI decisions in their normal work capacity distinguish these emails from FOI decision emails?

Answer:

1. Details regarding access to FOI are available on the departments website.
2. Yes, the Minister is informed when the Department receives FOI requests.
 - a. on a weekly basis.
 - b. through a weekly FOI status report.
3. Yes, when processing a request and it is required under the *Freedom of Information Act 1982*.
 - a. any Department or agency that is relevant to the request and requires consultation.
 - b. when processing the request.
 - c. usually via email.
4. Yes, the Minister is informed of FOI decisions made that are not administrative in nature.
 - a. after they have been signed by the decision-maker.
 - b. via a ‘*For Information*’ brief. Requests that are administrative in nature are notified to the Minister in the weekly status report, as at question 2.
5. See answer to question 3.
6. As required, depending on the request.
7. Nil. There are no staffing resources solely dedicated to FOI. The Client Service/FOI processing team which handles FOI matters also has other duties. The Client Service/FOI processing team consists of an EL1 (60% on FOI) and an APS5 (60% on FOI).
8. The Client Service/FOI processing team resides in a section led by a section head (EL2), within a branch led by a General Manager (SESB1), and within a division led by the Chief Operating Officer (SESB2). A decision-maker, usually at the SES Band 2 level, is assigned for each request who identifies a divisional action officer(s) (can be various levels depending on the request) to assist the FOI Coordinator.
9. No.
 - a. not applicable.
10. Ten.
 - a. this is an increase of one due to the transfer of an SES Band 2 officer to the Department as a result of machinery of Government changes.
11. An FOI request made to the Minister can be decided by the Minister or a member of his or her staff acting on the Minister’s behalf.
 - a. not applicable.
12. Nil.
13. Advice on the FOI process is provided to decision-makers from the Client Service/FOI processing team.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- a. none.
 - b. all decision makers.
 - c. not applicable.
 - d. not applicable.
 - e. not applicable.
 - f. not applicable.
14. Not applicable.
- a. not applicable.
 - b. not applicable.
 - c. not applicable.
 - d. not applicable.
 - e. not applicable.
 - f. not applicable.
15. 68.
- a. in accordance with Information Commissioner guideline 3.36 *“the applicant’s identity should not be provided to any third party without consulting the applicant or seeking their agreement”*. Undertaking consultation with each of the FOI applicants in order to respond to this question would involve an unreasonable diversion of departmental resources.
 - b. the Department does not record data that would readily allow an answer to be provided to this question and to attempt to provide this information would involve an unreasonable diversion of departmental resources.
 - c. 7.
 - d. the Department does not record data that would readily allow an answer to be provided to this question and to attempt to provide this information would involve an unreasonable diversion of departmental resources.
 - e. nil.
 - f. the Department does not record data that would readily allow an answer to be provided to this question and to attempt to provide this information would involve an unreasonable diversion of departmental resources.
16. Yes.
17. Not applicable.
18. Website accessibility is taken into account when coding the website templates. Content in web pages that would not be accessible is not allowed to be published (e.g. blinking text, animations etc). The Department utilises software for website diagnostics that includes accessibility checks on content within its reports.
19. The websites and pages within the site are compliant; however some documents that are attached to pages may not be accessible due to being historical documents, or technical inability to make them accessible. This constitutes a small percentage of the site documents available for download.
20. It depends on the nature of the PDF. If it is an ‘accessible’ PDF it has a positive effect. If it is not an ‘accessible’ PDF it has a negative effect.
21. Standard procedures were followed as per question 18. FOI changes had no effect on this process.
22. Not applicable – PDFs are published.
23. Individuals can readily and anonymously access PDFs on the Department’s website.
24. It is not technically possible to accurately count the number of times they have been downloaded.
Not applicable – PDFs are published.
25. Not applicable – PDFs are published.
26. The Department will have received communications from the Australian Government Information Management Office (AGIMO) as the responsible agency. To identify and access these communications would involve an unreasonable diversion of departmental resources.
27. AGIMO web guide <http://webguide.gov.au/accessibility-usability/accessibility/>
28. Not applicable – PDFs are published.
29. FOI Coordinator contact details are provided on the FOI disclosure log webpage for individuals to request access to documents in alternate format if they require.
30. No.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

31. No.
32. Refer to question 19.
33. Not applicable – PDFs are published.
34. Not applicable – PDFs are published.
35. Yes.
 - a. FOI@infrastructure.gov.au
 - b. Section Head, Governance, Planning and Reporting, EL2.
Assistant Section Head Governance, Planning and Reporting/FOI Coordinator, EL1.
Assistant FOI Coordinator, APS5.
36. Yes.
 - a. FOI coordinator officers are not decision-makers.
37. Read the subject line in the email and email content.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 41

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Functions

Proof Hansard Page: Written

Senator Ludwig asked:

1. Provide a list of all formal functions or forms of hospitality conducted for the Minister. Include:
 - a. The guest list of each function
 - b. The party or individual who initiated the request for the function
 - c. The menu, program or list of proceedings of the function
 - d. A list of drinks consumed at the function
2. Provide a list of the current wine, beer or other alcoholic beverages in stock or on order in the Minister's office.

Answer:

1. There have been no formal functions or forms of hospitality conducted by the Department for the Deputy Prime Minister or the Assistant Minister.
2. There is no wine, beer or other alcoholic beverages held in stock or on order by the Department for the offices of the Deputy Prime Minister or the Assistant Minister.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 42

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Red Tape Reduction

Proof Hansard Page: Written

Senator Ludwig asked:

1. Please detail what structures, officials, offices, units, taskforce or other processes has the department dedicated to meeting the government's red tape reduction targets?
 - a. What is the progress of that red tape reduction target
2. How many officers have been placed in those units and at what level?
3. How have they been recruited?
4. What process was used for their appointment?
5. What is the total cost of this unit?
6. Do members of the unit have access to cabinet documents?
7. Please list the security classification and date the classification was issued for each officer, broken down by APS or SES level, in the red tape reduction unit or similar body.
8. What is the formal name given to this unit/taskforce/team/workgroup or agency within the department?

Answer:

1. The Department has established a Deregulation Unit to coordinate the deregulation agenda. The unit works closely with the departments Regulatory Practitioners Forum – the forum is a network comprising of all Senior Executive Service officers in the Department engaged in industry regulation – and the Divisions with responsibility for implementing regulation. The Unit also draws on the resources of the Bureau of Infrastructure, Transport and Regional Economics.
2. The Deregulation Unit currently consists of three departmental officers.
3. The Deregulation Unit was established using existing staff.
4. See 3.
5. Approximately \$250,000 per year.
6. Yes.
7. Non-SES employees have a minimum security clearance of Baseline. SES employees have a minimum security clearance of Negative Vet 1.
8. Deregulation Unit.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 43

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Official Residences

Proof Hansard Page: Written

Senator Ludwig asked:

1. Provide a list of all formal functions conducted at any of the Official Residences, or for the Prime Minister's office or Prime Minister's Dining Room where it has been used in place of the official residences. Include:
 - a. The guest list of each function, including if any ministerial staff attended
 - b. The party or individual who initiated the request for the function
 - c. The menu, program or list of proceedings of the function
 - d. A list of drinks consumed at the function
2. Provide a list of the current wine, beer or other alcoholic beverages in stock or on order at any of the official residences, or venues or offices acting as official residences.

Answer:

The Department of Prime Minister and Cabinet is responsible for this matter.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 44

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Land Costs

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much land (if any) does the Department or agencies or authorities or Government corporation within each portfolio own or lease?
2. Please list by each individual land holding, the size of the piece of land, the location of that piece of land and the latest valuation of that piece of land, where that land is owned or leased by the Department, or agency or authority or Government Corporation within that portfolio? (*In regards to this question please ignore land upon which Australian Defence force bases are located. Non Defence Force base land is to be included*)
3. List the current assets, items or purse (buildings, facilities or other) on the land identified above.
 - a. What is the current occupancy level and occupant of the items identified in (3)?
 - b. What is the value of the items identified in (3)?
 - c. What contractual or other arrangements are in place for the items identified in (3)?
4. How many buildings (if any) does the Department or agencies or authorities or Government Corporation within each portfolio own or lease?
5. Please list by each building owned, its name, the size of the building in terms of square metres, the location of that of that building and the latest valuation of that building, where that building is owned by the Department, or agency or authority or Government corporation within that portfolio? (*In regards to this question please ignore buildings that are situated on Australian Defence force bases. Non Defence Force base buildings are to be included*).
6. In regards to any building identified in Q4, please also detail, the occupancy rate as expressed as a percentage of the building size. If occupancy is identified as less than 100%, for what is the remaining space used?

Answer:

Department of Infrastructure and Regional Development

1. 558 land holdings
2. Refer to Attachment A.
3. Refer to Attachment B.
 - a. This information is not currently available and a project will need to be undertaken to determine.
 - b. Refer to Attachment B.
 - c. In relation to leased premises:
Indian Ocean Territories - There are 68 leases in place for commercial properties or parts of commercial properties and 23 leases in place for staff housing. These have varying rental amounts and expiry dates.
Jervis Bay Territory - There are 26 houses that are leased out on a commercial basis. These have varying rental amounts and expiry dates.
Norfolk Island – There are some buildings within the Kingston and Arthurs Vale Historic Area (KAVHA world heritage site) that are occupied under lease (Golf Club and the Lions Club). There is no rental income collected in relation to these properties.
4. 350.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

5. Refer to Attachment B. Information regarding building size is not available and a project will need to be undertaken to determine this.
6. This information is not currently available and a project will need to be undertaken to determine this.

Airservices Australia

Airservices does not record data in a way that would readily allow answers to be provided to this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Australian Maritime Safety Authority

1. The land owned or leased by the Australian Maritime Safety Authority (AMSA) is detailed in Table 1 at Attachment C.
2. The detail for the land owned or leased by AMSA is provided in Table 1 at Attachment C.
3. The building assets and facilities on the land identified in the answer to questions 1 and 2 are detailed in Table 1 at Attachment C. The answer does not include those assets which make up AMSA's aids to navigation network.
4. The buildings owned or leased by AMSA are included in Table 2 at Attachment D.
5. The details sought in part 5 of this question are included in Table 2 at Attachment D.
6. The occupancy rate for each building identified in answer to part 4 of this question is included in Table 2 at Attachment D.

Australian Transport Safety Bureau

1. None.
2. N/A.
3. N/A.
4. The Department of Infrastructure and Regional Development sub-leases space in 4 of its buildings to the ATSB.
5. N/A.
6. 100% occupancy rate within each sub-lease arrangement.

Civil Aviation Safety Authority

1. CASA leases one piece of land.
2. This land is located at 23-25 Airport Avenue, Bankstown Airport. The land area is 1652.9sqm. The land is leased so there is no value.
3. A standard office building, owned by CASA is situated on this land.
 - a. The building is vacant as it has been sold, with settlement due to occur 31 March 2014.
 - b. The building is valued at \$50,000.
 - c. Contract for sale for the building.
4. CASA currently owns one building and leases 16 other buildings.
5. 23-25 Airport Avenue, Bankstown Airport, 1086 sqm, the building is valued at \$50,000.
6. CASA occupancy rate is 100% for all occupied sites as at 21 March 2014.

National Capital Authority

The National Capital Authority (NCA) manages Commonwealth assets with a combined value of over \$800 million on behalf of the Australian Government. Assets managed by the NCA include Anzac Parade and its memorials, the Parliamentary Zone, the diplomatic estate (including managing leases with foreign missions), roads, bridges, Scrivener Dam and Lake Burley Griffin.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Common law licence agreements are issued by the NCA for tenants to occupy and use Commonwealth assets/buildings located at Commonwealth Place, Commonwealth Park, Acton Peninsula and in Parkes.

A total of \$1.2 million excluding GST was received in licence fees for these premises during 2012-13.

Refer also to the NCA's response to Building Lease Costs (CORP 53).

44 – ATTACHMENTS A, B, C & D

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT C

Table 1 - Land owned or Leased by the Australian Maritime Safety Authority

Land Size (2) (m ²)	Location (Town/State) (2)	Latest Valuation # (2) (\$ - Ex GST)	Owned or Leased (2)	Current Assets* (Buildings/Facilities) (3)	Occupancy Level (3a)	Value of Assets* (3b) (\$ Ex GST)	Contractual Arrangements (3c)
697	Karratha, WA	\$ 350,000	Owned	Residence	100%	\$ 531,463	Owned
713	Karratha, WA	\$ 350,000	Owned	Residence	100%	\$ 531,463	Owned
644	Karratha, WA	\$ 350,000	Owned	Residence	100%	\$ 531,463	Owned
682	Karratha, WA	\$ 250,000	Owned	Residence	100%	\$ 654,334	Owned
512	Karratha, WA	\$ 290,000	Owned	Residence	100%	\$ 591,549	Owned
1,500	Karratha, WA	\$ 420,000	Owned	Vacant Land	Not applicable	\$ -	Owned
845	Port Hedland, WA	\$ 500,000	Owned	Residence	100%	\$ 729,863	Owned
599	Port Hedland, WA	\$ 450,000	Owned	Residence	100%	\$ 860,548	Owned
608	Port Hedland, WA	\$ 450,000	Owned	Residence	100%	\$ 860,548	Owned
979	Port Hedland, WA	\$ 600,000	Owned	Office	100%	\$ 229,178	Owned

Current Assets includes buildings and facilities. In addition, AMSA owns or leases some 450 sites which support Australia's aids to navigation network not detailed in Table 1.

at 30 June 2013.

* Written Down Book Value as at 28 February 2014.

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT D

Table 2 - Buildings owned or leased by the Australian Maritime Safety Authority

Name of Building	Size of Building (m ²)	Location (Town/State)	Owned or Leased	Latest Valuation # (if owned) (\$ - Ex GST)	Occupancy Level (6)
82 Northbourne Avenue	6,853	Braddon, ACT	Leased	Not applicable	100%
26 Mort Street	1,347	Braddon, ACT	Leased	Not applicable	100%
12 Baynton Drive	230	Karratha, WA	Owned	\$ 531,463	100%
8 Beck Place	230	Karratha, WA	Owned	\$ 531,463	100%
25 Stickney Way	230	Karratha, WA	Owned	\$ 531,463	100%
113 Marniyarra Loop	344	Karratha, WA	Owned	\$ 654,334	100%
80 Bajamalu Drive	233	Karratha, WA	Owned	\$ 591,549	100%
13 Thompson Street	358	Port Hedland, WA	Owned	\$ 729,863	100%
8 Dowding Way	264	Port Hedland, WA	Owned	\$ 860,548	100%
75 Dowding Way	264	Port Hedland, WA	Owned	\$ 860,548	100%
74 Anderson Street	74	Port Hedland, WA	Owned	\$ 229,178	100%

at 30 June 2013.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 45

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Staff Code

Proof Hansard Page: Written

Senator Ludwig asked:

1. Have there been any identified breaches of the Ministerial Staff Code of Conduct by the Minister, their office or the department?
 - a. If so, list the breaches identified, broken by staffing classification level
 - b. If so, what remedy was put in place to manage the breach? If no remedy has been put in place, why not?
 - c. If so, when was the breach identified? By whom? When was the Minister made aware?
2. Can the Minister confirm that all ministerial and electorate officers in their office comply fully with the ministerial staff code of conduct?
 - a. If not, how many staff don't comply, broken down by classification level?
 - b. How long have they worked for the Minister?
3. Can you confirm they all complied with the code on the date of their employment?
 - a. If not, on what date did they comply?
4. Can you confirm that all disclosures as required by the code were made to the government staffing committee?
 - a. If so, on what date were those disclosure made?
5. By position title list the date each staff member was approved by government staff committee.
6. Can you confirm all staff have divested themselves of any and all relevant shares as of the date of their appointment.
7. Can you list by number if any staff have been granted exception by the SMOS to remain a director of a company as allowed by the Ministerial Staff Code of Conduct, break down by position level.

Answer:

The administration and management of the Ministerial Staff Code of Conduct is not the responsibility of the Department.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 46

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Boards

Proof Hansard Page: Written

Senator Ludwig asked:

Since September 7th 2013:

1. How often has each board met, break down by board name;
2. What travel expenses are provided;
3. What is the average attendance at board meetings;
4. How does the board deal with conflict of interest;
5. What conflicts of interest have been registered;
6. What remuneration is provided to board members;
7. How does the board dismiss board members who do not meet attendance standards?
8. Have any requests been made to ministers to dismiss board members since September 7, 2013?
9. Please list board members who have attended less than 51% of meetings.
10. What have catering costs been for the board meetings held this year; is alcohol served.

Answer:

Refer to Attachment A.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Attachment A

	Airservices	AMSA	ATSB	CASA	IA	NCA	NTC
1. How often has each board met, break down by board name;	5	4	2	4	3	4	5
2. What travel expenses are provided;	Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Chief Commissioner: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office and Determination 2013/16 Official Travel by Office Holders. Commissioners: Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office and Determination 2013/16 Official Travel by Office Holders.	Chair and Members: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office and Determination 2013/16 Official Travel by Office Holders. CEO: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office and Determination 2013/16 Official Travel by Office Holders.
3. What is the average attendance at board meetings;	On average 92% of board members have attended meetings.	On average 80% of board members have attended meetings.	100% attendance was recorded.	Since establishment of the Board, the average attendance at Board meetings is 99%.	On average 79% of board members have attended meetings.	100% attendance was recorded.	100% attendance was recorded.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

<p>4. How does the board deal with conflict of interest;</p>	<p>Airservices has a Conflict of Interest Protocol, by which Directors are required to complete an annual declaration of interests and ensure the declarations are kept up-to-date. All Board meetings contain a standing agenda item at the commencement of each Board meeting during which the <i>Standing Disclosure of Personal Interests</i> are reviewed. The Board will decide whether declared personal interest is material and how to manage it. The methods used to manage a conflict of interest depend on the nature and severity of the conflict and may include, but are not limited to, exclusion from receiving related material, withdrawal from discussions and/or decision making, a confidentiality agreement, divestment and resignation.</p> <p>All conflicts of interest are to be recorded in the meeting minutes.</p>	<p>Directors who have a material personal interest in a matter that relates to the affairs of the authority give other Directors notice of the interest. These are 'standing notice of interests' published and updated at every meeting. Once a Director has made a disclosure of an interest in conflict with the interest of the Authority, the steps to implement the statutory requirements regarding participation in voting and decision making as set out by the <i>Commonwealth Authorities and Companies Act 1997</i> are circulated at each meeting for Directors to consider. Changes to standing interests are minuted at each meeting. The holding of shares and self-managed superannuation funds is recorded under the 'disclosure of interest' and changes are notified to the Corporate secretary.</p>	<p><i>Transport Safety Investigation Act 2003</i> section 13AE provides that a Commissioner must give written notice to the Minister of all interests, pecuniary or otherwise, that the Commissioner has or acquires and that conflict or could conflict with the proper performance of the ATSB's functions (defined in section 3 to include both the Chief Commissioner and a part-time Commissioner).</p>	<p>CASA has formal Board Governance Arrangements that specifically address conflicts of interest. The processes to manage conflicts of interest principally derive from Section 27G of the CAC Act. Board members provide a standing notice and then also make individual declarations at each Board meeting.</p>	<p><i>Infrastructure Australia Act 2008</i> section 13 provides that a member must give written notice to the Minister of all interests, pecuniary or otherwise, that the member has or acquires and that conflict or could conflict with the proper performance of the member's functions. Section 14(1) provides that a member who has an interest, pecuniary or otherwise, in a matter being considered or about to be considered by Infrastructure Australia must disclose the nature of the interest to a meeting of Infrastructure Australia.</p>	<p><i>Australian Capital Territory (Planning and Land Management) Act 1988</i> section 42 provides that a member who has a direct or indirect pecuniary interest in a matter being considered or about to be considered by the Authority shall, as soon as possible after the relevant facts have come to the member's knowledge, disclose the nature of the interest at a meeting of the Authority. A disclosure shall be recorded in the minutes of the meeting and the member shall not, unless the Minister or the Authority otherwise determines: be present during any deliberation of the Authority with respect to that matter; take part in any decision of the Authority with respect to that matter.</p>	<p>The Commission's Board Handbook sets out a handling process for conflicts of interest. NTC maintains a register of Interests of Commissioners, who have a responsibility to ensure the currency of their listings. The following actions are required:</p> <ul style="list-style-type: none"> • Potential conflicts of interest are to be communicated to the Board as soon as they arise; • If a Commissioner cannot resolve the potential conflict of interest they must remove themselves from the discussion; and • Commissioners must issue a standing notice of a potential conflict of interest where an agenda item has a potential conflicting issue scheduled for discussion.
---	---	--	--	---	---	---	---

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

<p>5. What conflicts of interest have been registered;</p>	<p>Nil.</p>	<p>A list of registered conflicts of interest is provided at Attachment B.</p>	<p>No declarations of interest have been declared by the Commissioners under s14AA of the TSI Act.</p>	<p>Board members have registered perceived and/or potential conflicts of interest in relation to associations with educational institutions and companies with connections to the aviation industry. Where applicable, Board members have also declared share holdings and membership of airline clubs and airline reward programs.</p>	<p>Nil.</p>	<p>Nil.</p>	<p>Nil.</p>
<p>6. What remuneration is provided to board members;</p>	<p>Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p>	<p>Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p>	<p>Chief Commissioner: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office.</p> <p>Commissioners: Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p>	<p>Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p>	<p>Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p>	<p>Chair and Members: Set by Remuneration Tribunal Determination 2014/03 Remuneration and Allowances for Holders of Part-Time Public Office.</p> <p>CEO: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office.</p>	<p>Chair and Members: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office.</p> <p>CEO: Set by Remuneration Tribunal Determination 2013/10 Remuneration and Allowances for Holders of Full-Time Public Office.</p>
<p>7. How does the board dismiss board members who do not meet attendance standards?</p>	<p><i>Airservices Act 1995</i> section 32(1)(b)(ii) provides that the Minister may terminate the appointment of an appointed member if the member is absent, except on a leave of absence, from 3 consecutive meetings of the Board.</p>	<p>The Minister may terminate the appointment of Members under Section 21 of the <i>Australian Maritime Safety Authority Act 1990</i> (the Act).</p> <p>Section 21(2)(b)(ii) provides that the Minister may terminate a chairperson if they are absent from duty, except on a leave of absence,</p>	<p>Chief Commissioner: <i>Transport Safety Investigation Act 2003</i> section 13AG(2)(a) provides the Minister may terminate the appointment of the Chief Commissioner if they are absent, except on a leave of absence, for 14 consecutive days or for 28 days in any 12 months.</p>	<p><i>Civil Aviation Act 1988</i> section 60(2)(b)(ii) provides that the Minister can terminate the appointment of a board member if the board member is absent, except on a leave of absence, from 3 consecutive meetings of the Board.</p>	<p><i>Infrastructure Australia Act 2008</i> section 18(4) provides that the Minister may terminate the appointment of a member (other than a full-time Chair) if the member is absent, except on leave of absence, from 3 consecutive meetings of Infrastructure Australia.</p>	<p><i>Australian Capital Territory (Planning and Land Management) Act 1988</i> section 41(2) provides that the Governor-General can terminate a full-time member who is absent from duty, except on leave of absence, for 14 consecutive days or 28 days in any 12 months; or a part-time member who is absent, except on leave of absence granted under section 38,</p>	<p><i>National Transport Commission Act 2003</i> section 19(2)(b) provides that the Minister may terminate the appointment of the member if the member is absent for 3 or more consecutive meetings of the Commission, except on granted leave (section 19(3) requires the Australian Transport Council to make a recommendation of termination to the Minister).</p>

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

<p>10. What have catering costs been for the board meetings held this year; is alcohol served.</p>	<p>\$215 per meeting Alcohol is not served.</p>	<p>Alcohol has not been served when catering for Board meetings:</p> <ul style="list-style-type: none"> • 19 September 2013 morning tea & Board lunch with Corporate Services Division \$2,692.30 • 19 December 2013 morning tea & Board lunch \$1,288.00 • 19 February 2014 – Board light lunch. 20 Feb 2014 morning tea & Board lunch with Ship Safety Division \$2,383.05 	<p>\$125 per meeting Alcohol is not served.</p>	<p>\$743.60 Alcohol is not served.</p>	<p>\$2,250 for 3 meetings Alcohol is not served.</p>	<p>\$144.50 Alcohol is not served.</p>	<p>\$100-\$200 per meeting Alcohol is not served.</p>
---	---	---	---	--	--	--	---

Rural & Regional Affairs and Transport Legislation Committee
 ANSWERS TO QUESTIONS ON NOTICE
 Additional Budget Estimates February 2014
Infrastructure and Regional Development

Attachment B

STANDING NOTICE OF INTERESTS

Mr Leo Zussino

Leo M Zussino – Sun-Coast Business Consultants Pty Ltd	Trustee
Recy Coal Pty Ltd	Australian Director

Mr Graham Peachey

Seafarers' Safety, Rehabilitation & Compensation Authority	Member
Australian National Centre for Ocean Resources and Security (ANCORS)	Member
Council of the International Maritime Organization (IMO)	Australian Representative
Australian Maritime College (AMC)	Director
Australian Maritime Group (AMG)	Member
National Marine Safety Committee (NMSC)	Member
Australian Maritime College (AMC) Search Board	Director
Council of the International Association of Marine Aids to Navigation and Lighthouse Authorities (IALA)	Australian Representative
Marine National Facility Steering Committee	Member
Lloyd's Register Advisory Committee	Member
Maritime Agencies Forum	Chair

Dr Russell Reichelt

Great Barrier Reef Foundation Ltd	Director
Great Barrier Reef Marine Park Authority	Chairman
Shares in a self-managed superannuation fund	Trustee

Captain Fred Ross

North West Shelf Shipping Continuity of Operations	Deputy Arbitrator
--	-------------------

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Professor Sarah Derrington

Australian Maritime and Transport Arbitration Commission	Vice Chairman
Admiralty Rules Committee for the Commonwealth of Australia	Member
Somerville House School Council	Chairman of Risk & Finance sub-committee
Upline Pty Ltd	Director
Australian Maritime College Board	Member
University Queensland – Law School	Dean
Shares in a self-managed superannuation fund	Trustee

Ms Jennifer Clark

National ICT Australia Limited (NICTA)	Director & Chair of the Audit & Finance Committee
Australian Taxation Office Audit Committee	Independent Member
Defence Materiel Organisation (DMO) Audit & Risk Committee	Chair
Defence Audit & Risk Committee	Member
Attorney-General's Department Audit & Risk Management Committee	Independent Member
Australian Sports Anti-Doping Authority Audit Committee	Chair
Australian Commission on Safety and Quality in Health Care Audit Committee	Chair
Austrade Audit and Risk Committee	Member
Shares in a self-managed superannuation fund	Trustee

Mr Stuart Richey AM

Marine and Safety Tasmania Board (MaST)	Member
Richey Fishing Co P/L	Managing Director / Shareholder
Richey Services P/L	Managing Director / Shareholder
Northern Prawn Management Advisory Committee (NORMAC)	Chair
Torres Strait Prawn Management Advisory Committee (TSPMAC)	Chair
Southern Shark Industry Alliance Inc (SSIA)	Chair
Tamar Yacht Club	Member
Commonwealth Fisheries Association (CFA)	Member

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Commonwealth Scallop Fishery Advisory Committee	Member
Tasmanian Scallop Fishery Advisory Committee	Member
Tasmanian Seafood Industry Council (TSIC)	Member
Shares in a self-managed superannuation fund	Trustee

Mr Andrew Wilson

No Standing Notice of Interests to declare

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 47

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Shared Resources following MOG Changes

Proof Hansard Page: Written

Senator Ludwig asked:

1. Following the Machinery of Government changes does the department share any goods/services/accommodation with other departments?
2. What resources/services does the department share with other departments; are there plans to cease sharing the sharing of these resources/services?
3. What were the costs to the department prior to the Machinery of Government changes for these shared resources? What are the estimated costs after the ceasing of shared resource arrangements?

Answer:

1. Yes.
2. The department shares a range of Corporate related services with the Australian Transport Safety Bureau. At this stage there are no plans to cease these services.
3. The above mentioned arrangements were in place prior to the Machinery of Government changes.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 48

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Leave

Proof Hansard Page: Written

Senator Ludwig asked:

Was the minister on leave at any point during the Christmas break (between the last sitting of parliament in 2013 and the first sitting in 2014)? If so:

1. Please table a schedule of the ministers leave. Please include:
 - a. The dates the minister was on leave.
 - b. The dates the minister was out of the country (if applicable).
2. Who was acting in the minister's place?
 - a. What date was it decided to have this person act in the minister's place?
 - b. What was the process for selecting this person?
 - c. Who was involved in making this decision?
3. Were there any matters with which the department needed to make contact with the minister during this time? If so:
 - a. Please provide a list of these matters and the date they occurred
 - b. Please provide a copy of any correspondence, emails, notes etc between the minister and the department during this time.
 - c. Were there any times that the department was aware that it would be unable to communicate with the minister?
 - d. Were there any times that the department tried to contact the minister but were unable?
4. Were there any matters with which the department needed to make contact with the acting minister during this time? If so:
 - a. Please provide a list of these matters and the date they occurred
 - b. Please provide a copy of any correspondence, emails, notes etc between the acting minister and the department during this time.
 - c. Were there any times that the department was aware that it would be unable to communicate with the acting minister?
 - d. Were there any times that the department tried to contact the acting minister but were unable?
 - e. but were unable?
5. Did the department contact the Minister or acting minister during this time? If so:
 - a. Please provide a list of these matters and the date they occurred
 - b. Please provide a copy of any correspondence, emails, notes etc between the minister and or acting minister and the department during this time.

Answer:

The Minister did not take leave during the Christmas break.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 49

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Departmental Rebranding

Proof Hansard Page: Written

Senator Ludwig asked:

Has the department/Agency undergone a name change or any other form of rebranding since September 7, 2013? If so:

1. Please detail why this name change / rebrand were considered necessary and a justified use of departmental funds?
 - a. Please provide a copy of any reports that were commissioned to study the benefits and costs associated with the rebranding.
2. Please provide the total cost associated with this rebrand and then break down by amount spent replacing:
 - a. Signage.
 - b. Stationery (please include details of existing stationery and how it was disposed of).
 - c. Logos
 - d. Consultancy
 - e. Any relevant IT changes.
 - f. Office reconfiguration.
2. How was the decision reached to rename and/or rebrand the department?
 - a. Who was involved in reaching this decision?
 - b. Please provide a copy of any communication (including but not limited to emails, letters, memos, notes etc) from within the department, or between the department and the government regarding the rename/rebranding.

Answer:

Department of Infrastructure and Regional Development

Yes

1. The name change was necessary due to the merge of two departments.
2.
 - a. \$1,920
 - b. Nil, existing stock is being used.
 - c. \$5,929
 - d. Nil.
 - e. \$2,275
 - f. Nil.
3. This was a decision of the new government.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 50

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Motor Vehicle

Proof Hansard Page: Written

Senator Ludwig asked:

Has the Minister been provided with a motor vehicle? If so:

1. What is the make and model?
2. How much did it cost?
3. When was it provided?
4. Was the entire cost met by the department? If not, how was the cost met?
5. What, if any, have been the ongoing costs associated with this motor vehicle? Please include costs such as maintenance and fuel.
6. Are these costs met by the department? If not, how are these costs met?
7. Please provide a copy of the guidelines that determine if a minister is entitled to a motor vehicle.
8. Have these guidelines changed since September 7, 2013? If so, please detail.
9. Please provide a copy of the guidelines that determine how a minister is to use a motor vehicle they have been provided with. Please include details such as whether the motor vehicle can be used for personal uses.
10. Have these guidelines changed since September 7, 2013? If so, please detail.

Answer:

1. Ford G Series
2. Leased
3. 5 January 2012
4. Yes
5. \$688 per month (includes lease costs and fuel)
6. Yes
- 7 – 10. Guidelines are issued by the Department of Finance.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 51

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Staff Vehicles (non-MoPS)

Proof Hansard Page: Written

Senator Ludwig asked:

Outside of MoPS Act entitlements, have any of the Minister's staff been provided with a motor vehicle?

If so:

1. What is the make and model?
2. How much did it cost?
3. When was it provided?
4. Was the entire cost met by the department? If not, how was the cost met?
5. What, if any, have been the ongoing costs associated with this motor vehicle? Please include costs such as maintenance and fuel.
6. Are these costs met by the department? If not, how are these costs met?
7. Please provide a copy of the guidelines that determine this entitlement to a motor vehicle.
8. Have these guidelines changed since September 7, 2013? If so, please detail.
9. Please provide a copy of the guidelines that determine how a motor vehicle is to be used that they have been provided with. Please include details such as whether the motor vehicle can be used for personal uses.
10. Have these guidelines changed since September 7, 2013? If so, please detail.

Answer:

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 52

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Staff Vehicles

Proof Hansard Page: Written

Senator Ludwig asked:

Have any of the Minister's staff been provided with a motor vehicle under the MoPS Act entitlements?

If so:

1. What is the make and model?
2. How much did it cost?
3. When was it provided?
4. Was the entire cost met by the department? If not, how was the cost met?
5. What, if any, have been the ongoing costs associated with this motor vehicle? Please include costs such as maintenance and fuel.
6. Are these costs met by the department? If not, how are these costs met?
7. Please provide a copy of the guidelines that determine this entitlement to a motor vehicle.
8. Have these guidelines changed since September 7, 2013? If so, please detail.
9. Please provide a copy of the guidelines that determine how a motor vehicle is to be used that they have been provided with. Please include details such as whether the motor vehicle can be used for personal uses.
10. Have these guidelines changed since September 7, 2013? If so, please detail.

Answer:

No, MoPS Act entitlements are administered by the Department of Finance.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 53

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Building Lease Costs

Proof Hansard Page: Written

Senator Ludwig asked:

What has been the total cost of building leases for the agency / department since September 7, 2013?

1. Please provide a detailed list of each building that is currently leased. Please detail by:
 - a. Date the lease agreement is active from.
 - b. Date the lease agreement ends.
 - c. Is the lease expected to be renewed? If not, why not?
 - d. Location of the building (City and state).
 - e. Cost of the lease.
 - f. Why the building is necessary for the operations of the agency / department.
2. Please provide a detailed list of each building that had a lease that was not renewed since September 7, 2013. Please detail by:
 - a. Date from which the lease agreement was active.
 - b. Date the lease agreement ended.
 - c. Why was the lease not renewed?
 - d. Location of the building (City and state).
 - e. Cost of the lease.
 - f. Why the building was necessary for the operations of the agency / department.
3. Please provide a detailed list of each building that is expected to be leased in the next 12 months. Please detail by:
 - a. Date the lease agreement is expected to become active.
 - b. Date the lease agreement is expected to end.
 - c. Expected location of the building (City and state).
 - d. Expected cost of the lease.
Has this cost been allocated into the budget?
 - e. Why the building is necessary for the operations of the agency / department.
4. For each building owned or leased by the department:
 - a. What is the current occupancy rate for the building?
 - b. If the rate is less than 100%, detail what the remaining being used for.

Answer:

Department of Infrastructure and Regional Development

1. a-b. Refer to attachment A.
 - c. The Department is currently undertaking a review of all accommodation in line with the Department of Finance Property Management Framework.
 - d-e. Refer to attachment A.
 - f. To complete the operational requirements of the department.
2. Nil.
3. Refer to 1c.
- 4 a. See attachment A.
 - b. Refer to 1c.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Airservices Australia

Airservices has incurred a total lease cost of \$8,074,672 between 7 September 2013 and 28 February 2014. Airservices does not record data in a way that would readily allow answers to be provided to the remainder of this question. To attempt to provide this level of detail would involve an unreasonable diversion of resources.

Australian Maritime Safety Authority

The total cost of building leases for the Australian Maritime Safety Authority since 7 September 2013 has been \$2,139,670 (GST exclusive).

1. A detailed list of each building that is currently leased is provided at Attachment A.
2. There are no buildings that had a lease that was not renewed since 7 September 2013.
3. There are no additional buildings expected to be leased in the next 12 months.
4. The occupancy rate for current buildings is included in the table at Attachment A.

Australian Transport Safety Bureau

1. Refer to Attachment A.
2. None.
 - a - f: N/A.
3. None.
 - a - e: N/A.
4. Leased.
 - a. 100%
 - b. N/A.

Civil Aviation Safety Authority

The total cost of building leases for the period 7 September 2013 to 28 February 2014 was \$3,960,733.

1. (a, b, d, e, f) Refer Table A.
 - c. A need analysis is undertaken on all leases 6-12 months before expiration of the lease.
2. Nil.
3. Refer Table B. Costs have been included in the budget.
4. Refer Table C. Bankstown is vacant pending settlement on 31 March 2014.

National Capital Authority

The National Capital Authority (NCA) leases two buildings, details for each location are as follows:

Since 7 September 2013, the total cost of building leases was \$242,808.03.

Location 1: Treasury Building, Parkes, ACT

- a. 17 March 2002
- b. 7 March 2017
- c. Yes
- d. Parkes, ACT
- e. Office (\$390 per square meter per annum)
Storage (\$190 per square meter per annum)
- f. Head office for the administrative work associated with the NCA's functional responsibilities under the *Australian Capital Territory (Planning and Land Management) Act 1988* (the Act).

Location 2: Yarralumla Works Depot, Yarralumla, ACT

- a. 1 November 2013
- b. 31 October 2016
- c. Yes

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

- d. Yarralumla, ACT
- e. \$31,062.60 (GST exclusive) per annum
- f. Works depot to carry out memorial maintenance obligations associated with the NCA's functional responsibilities under the *Australian Capital Territory (Planning and Land Management) Act 1988* (the Act).
 - 2. Nil
 - 3. Nil
 - 4. 100%.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

ATTACHMENT A

Department of Infrastructure and Regional Development

Location	State	City	Occupancy Rate	Total Rent p.a	Lease Start	Lease End
111 Alinga St	ACT	CANBERRA	83%	\$7,770,011	01-Jul-06	30-Jun-17
62 Northbourne	ACT	CANBERRA	79%	\$4,446,894	01-May-08	30-Jun-17
4 Mort St	ACT	CANBERRA		\$1,156,199	01-Aug-09	31-Jul-17
140-180 City Walk	ACT	CANBERRA		\$4,680,634	01-Apr-12	30-Mar-24
13-15 Huddart Ct	ACT	CANBERRA		\$156,041	01-Dec-09	30-Nov-18
TOTAL (ACT)	5			\$18,209,779		
1 Crewe Pl	NSW	SYDNEY	69%	\$316,192	01-Dec-10	28-Feb-18
126 Phillip St	NSW	SYDNEY	56%	\$1,192,420	01-Jul-08	30-Jun-15
280 Elizabeth St	NSW	SYDNEY	100%	\$105,287	09-Sep-11	Monthly
24 Beaumont St	NSW	NEWCASTLE	50%	\$97,398	01-Feb-11	31-Jan-16
179A Anson St	NSW	ORANGE	50%	\$81,765	01-Feb-07	31-Jan-15
87-89 Market St	NSW	WOLLONGON	56%	\$59,186	01-Jan-10	Monthly
75 Wharf St	NSW	TWEED HEADS	100%	\$25,195	01-Jun-11	31-May-15
TOTAL (NSW)	7			\$1,877,443		
2 Lonsdale St	VIC	MELBOURNE	64%	\$458,728	01-Aug-10	31-Jul-15
Airport (Tullamarine)	VIC	MELBOURNE	100%	\$41,794	01-Dec-11	30-Nov-15
52 Mitchell St	VIC	BENDIGO	25%	\$38,378	01-Dec-11	Monthly
TOTAL (VIC)	3			\$538,900		
179 Turbot St	QLD	BRISBANE	76%	\$966,943	01-Apr-09	31-Mar-19
Airport (Da Vinci)	QLD	BRISBANE	100%	\$134,532	01-Sep-12	09-Mar-19
155 Hugh St	QLD	TOWNSVILLE	42%	\$58,732	07-Oct-07	Monthly
TOTAL (QLD)	3			\$1,060,207		
37 St Georges Terr	WA	PERTH	81%	\$897,966	01-Jun-08	31-Dec-15
Exchange Plaza	WA	PERTH	100%	\$160,398	01-Apr-04	31-Mar-14
Airport (HKEW)	WA	PERTH	100%	\$283,836	20-Nov-08	19-Nov-15
TOTAL (WA)	3			\$1,342,200		
55 Currie St	SA	ADELAIDE	78%	\$626,586	01-Jun-07	31-Dec-16
TOTAL (SA)	1			\$626,586		
22 Elizabeth St	TAS	HOBART	43%	\$43,068	18-Oct-07	30-Jun-15
TOTAL (TAS)	1			\$43,068		
24 Mitchell St	NT	DARWIN	46%	\$122,399	01-Oct-11	30-Sep-15
TOTAL (NT)	1			\$122,399		

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Australian Maritime Safety Authority

Name of Building	Date the Lease Agreement active from	Date the Lease Agreement ends.	Is lease expected to be renewed Yes/No (if no, why).	Building Location	Cost of the Leaser since 7th September 2013 (\$ Ex GST)	Reason Lease Necessary	Occupancy Rate (4 (a))
82 Northbourne Avenue	01-Jul-09	30/06/2024	Yes	Braddon, ACT	\$ 1,926,405	AMSA HEAD OFFICE FUNCTIONS	100%
26 Mort Street	01-Nov-12	31/10/2015	No (Consolidate into 82 Northbourne Avenue)	Braddon, ACT	\$ 213,265	AMSA HEAD OFFICE FUNCTIONS	100%

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Civil Aviation Safety Authority

TABLE A

Lease Commencement	Lease Expiry	Location of Property	Lease cost per annum	Operational requirement
1/08/2010	31/07/2017	Adelaide, SA	\$127,304	Provision of Regulatory services
1/10/2009	30/09/2014	Broome, WA	\$49,070	Provision of Regulatory services
1/02/2007	31/01/2022	Canberra, ACT	\$3,297,232	Head Office
1/01/2014	31/12/2014	Canberra, ACT	\$211,176	Short term accommodation for Project
1/03/2013	29/02/2016	Kununurra, WA	\$16,000	Provision of Regulatory services
1/05/2010	14/02/2016	Melbourne, VIC	\$644,710	Provision of Regulatory services
28/02/2010	27/02/2015	Perth, WA	\$542,361	Provision of Regulatory services
1/12/2012	30/11/2015	Jandakot, WA	\$1,890	Provision of Regulatory services
6/07/1995	30/06/2034	Bankstown, NSW	\$53,092	Sold, settlement will occur 31 March 2014
1/12/2007	30/11/2014	Brisbane, QLD	\$1,922,494	Provision of Regulatory services
1/04/2012	31/03/2022	Cairns, QLD	\$215,244	Provision of Regulatory services
5/09/2005	4/09/2015	Darwin, NT	\$239,659	Provision of Regulatory services
1/10/2009	30/09/2015	Gove, NT	\$17,600	Provision of Regulatory services
1/10/2009	30/09/2014	Horn Island, NT	\$13,500	Provision of Regulatory services
1/07/2012	30/06/2019	Sydney, NSW	\$855,370	Provision of Regulatory services
24/12/1999	23/12/2009	Tamworth, NSW	\$29,440	Provision of Regulatory services
1/10/2011	30/09/2015	Townsville, QLD	\$79,860	Provision of Regulatory services

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

TABLE B

Lease commencement	Lease expiry	Location of property	Lease cost per annum	Operational requirement
1/12/2007	30/11/2014	Brisbane, QLD	\$1,922,494	Provision of Regulatory services
1/10/2009	30/09/2014	Broome, WA	\$49,070	Provision of Regulatory services
1/10/2009	30/09/2014	Horn Island, NT	\$13,500	Provision of Regulatory services

TABLE C

Location of Property	CASA Occupancy
Adelaide, SA	100%
Broome, WA	100%
Canberra, ACT	100%
Canberra, ACT	100%
Kununurra, WA	100%
Melbourne, VIC	100%
Perth, WA	100%
Jandakot, WA	100%
Bankstown, NSW	0% occupied. Property has been sold and settlement will occur 31 March 2014.
Brisbane, QLD	100%
Cairns, QLD	100%
Darwin, NT	100%
Gove, NT	100%
Horn Island, QLD	100%
Sydney, NSW	100%
Tamworth, NSW	100%
Townsville, QLD	100%

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 54

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Diner's Club Cards

Proof Hansard Page: Written

Senator Ludwig asked:

1. What is the arrangement with diners club for provision of credit cards for the Whole of Government Travel arrangements?
2. What is the cost of using diners club to the government, listed by government and agency in fees and other charges?
3. What are the criteria for staff receiving credit cards? Does the criteria vary between SES and other levels; do they require pre-approval for certain classes of expenses?
4. Please detail the limits of the credit cards issued to departmental staff; the types of cards; the card issuers;
5. Have any credit cards been issued to ministers or minister's staff?

Answer:

1. The Department, under the Agency Card Arrangement, provides both a virtual Diners account and a MasterCard issued by Diners/Citibank as a card-in-hand to Departmental credit card holders.
2. The costs to the Department are as per the pricing schedule contained in the Whole of Australian Government Deed of Standing Offer with Diners Club Pty Limited. The only fees incurred by the Department are ATM cash advance fees for the Department's six petty cash holders.
3. Credit cards are issued only where there is a proven business need identified by the area for an employee to be issued a credit card. A 'proven business need' must be stated on the credit card application by the cardholder. Credit card applications are only processed when delegation approval is provided on the application form. This requires the immediate supervisor and the General Manager's approval authorising the issuing of the credit card. The criteria surrounding the issuing a credit card does not vary between SES and other APS levels within the Department. Pre-trip approval is required for interstate and all overseas travel.
4. Please see the monthly credit card limit of all cardholders. The Department provides both a virtual Diners account and a MasterCard issued by Diners/Citibank as a card-in-hand to Departmental credit card holders.

Monthly Limits \$AUD	Total
\$5000	1
\$15,000	786
\$20,000	16
\$25,000	19
\$30,000	15
\$35,000	1
\$40,000	5
\$45,000	1
\$50,000	18
\$60,000	2
Total	864

5. No, the Ministers and the Minister's Staff have not been issued a credit card by the Department.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 55

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Government Advertising

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much has been spent on government advertising (including job ads) since 7 September 2013?
 - a. List each item of expenditure and cost
 - b. List the approving officer for each item
 - c. Detail the outlets that were paid for the advertising
2. What government advertising is planned for the rest of the financial year?
 - a. List the total expected cost
 - b. List each item of expenditure and cost
 - c. List the approving officer for each item
 - d. Detail the outlets that have been or will be paid for the advertising

Answer:

1. \$29,806

Item	Cost	Outlet
Gazette Advertising	\$8,910	Office of Parliamentary Counsel
Aust. Safety Regulation Review	\$10,609	ADCORP
Graduate Recruitment	\$10,287	ADCORP

2. Advertising for the remainder of the financial year will depend on the business requirements of the department.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 56

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Workplace Assessments

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much has been spent on workplace ergonomic assessments since 7 September 2013?
List each item of expenditure and cost.
2. Have any assessments, not related to an existing disability, resulted in changes to workplace equipment or set up?
If so, list each item of expenditure and cost related to those changes.

Answer:

1. \$12,860 has been spent on workplace ergonomic assessments since 7 September 2013. A breakdown of workstation assessments and costs can be found at Attachment A.
2. Yes. Attachment A refers to related expenditure and cost.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 57

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Website

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much has been spent on the Minister's website since 7 September 2013? List each item of expenditure and cost.
2. Who is responsible for uploading information to the Minister's website? Are any departmental staff required to work outside regular hours to maintain the Minister's website?

Answer:

1. Departmental staff maintain a number of websites including ministerial websites. Time spent maintaining each individual website is not recorded.
2. The Department's web services officers are responsible for uploading information. No staff are required to work outside regular hours to maintain the Minister's website.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 58

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Pay Outs

Proof Hansard Page: Written

Senator Ludwig asked:

1. How much has been spent on redundancy payments to staff employed by members of the Liberal or National Parties since 7 September 2013?
2. List each item of expenditure, staffing level, employing member and cost.

Answer:

The Department of Finance is responsible for this matter.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 59

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Ministerial Staff Turnover

Proof Hansard Page: Written

Senator Ludwig asked:

1. List the current staffing allocation for each Minister and Parliamentary Secretary.
2. For each Minister or Parliamentary Secretary list the number of staff recruited, broken down by their staffing classification.
3. For each Minister or Parliamentary Secretary list the number of staff that have resigned, broken down by their staffing classification.
4. For each Minister or Parliamentary Secretary list the number of staff that have been terminated, broken down by their staffing classification.
5. For each Ministerial staff position, please provide a table of how many individual people have been engaged against each position since the swearing in of the Abbott Government, broken down by employing member and the dates of their employment.

Answer:

- 1-5. There are two Departmental Liaison Officers (as Executive Level 1) allocated to the Deputy Prime Minister and Minister for Infrastructure and Regional Development's Office. Other staffing allocated to the Minister's Office is a matter for the Department of Finance.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 60

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Christmas Party Costs

Proof Hansard Page: Written

Senator Ludwig asked:

List what functions were held by the department/agency for either Christmas or end of calendar year since 7 September 2013:

1. What was the cost of each of these functions?
2. How was the money identified?
3. What was the location of these functions?
4. Provide a table of food and alcohol purchased for the function

Answer:

Department of Infrastructure and Regional Development

The Department's Christmas party was held on the 13 December 2013. No other functions have been held by the Department since 7 September 2013.

1. The Department's Christmas party is organised and conducted by the Department's Social Club. The Department contributes \$7,000 towards hiring a venue of suitable size to allow for end-of-year presentation by the Secretary, Ministers and charities sponsored by the Department throughout the calendar year. All other costs are met by the social club through activities held during the year and ticket sales.
2. See 1
3. The function was held at Rydges Lakeside Canberra.
4. All food and alcohol costs were paid by the social club or through ticket sales.

Airservices Australia

1. The total amount spent on Christmas and end of year functions from 7 September 2013 to 28 February 2014 was \$30,843.
2. The amount was identified through the description provided in the ledger for each purchase.
3. Functions were held in most state capitals and in some remote locations to enable the majority of Airservices staff to attend.
4. Given the nature of the purchases, amounts for food and beverages have been combined into one purchase amount, no table is provided.

Australian Maritime Safety Authority

The Australian Maritime Safety Authority's (AMSA) Christmas Party is hosted by the AMSA Social Club and is mostly funded through contributions paid by staff membership fees for the social club. AMSA also makes a financial contribution towards the Christmas Party.

1. The total cost of AMSA's 2013 Christmas Party was approximately \$8,000. AMSA's contribution will be in the order of \$1,000 (the exact figure will not be acquitted until final invoices are received from vendors).

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

2. The funding is identified by AMSA's social club and a contribution is made by the Agency towards the venue hire and amenities such as the marquee, tables, chairs and portable toilets.
3. The 2013 Christmas Party was held at Lennox Gardens, Yarralumla.
4. Catering was organised and funded by the social club.

Australian Transport Safety Bureau

The ATSB did not use any Government funding to sponsor or subsidise any Christmas and/ or end of calendar year functions held since 7 September 2013. Any Christmas function costs were borne by the individual with supplementation provided by the staff social club through its fundraising activities.

Civil Aviation Safety Authority

1. Christmas parties are held by CASA staff. While CASA facilitates attendance at such events by designating one of them a work related function, it does not organise them. Such events (including locations and menus) are provided by either individual staff members or through staff social clubs.
2. N/A
3. N/A
4. N/A

National Capital Authority

National Capital Authority (NCA) staff paid for the Christmas Party at their own expense.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 61

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Multiple Tenders

Proof Hansard Page: Written

Senator Ludwig asked:

List any tenders that were re-issued or issued multiple times since 7 September 2013:

1. Why were they re-issued or issued multiple times?
2. Were any applicants received for the tenders before they were re-issued or repeatedly issued?
3. Were those applicants asked to resubmit their tender proposal?

Answer:

There were no tenders that were re-issued or issued multiple times since 7 September 2013.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 62

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Market Research

Proof Hansard Page: Written

Senator Ludwig asked:

List any market research conducted by the department/agency since 7 September 2013.

1. List the total cost of this research
2. List each item of expenditure and cost, broken down by division and program
3. Who conducted the research?
4. How were they identified?
5. Where was the research conducted?
6. In what way was the research conducted?
7. Were focus groups, round tables or other forms of research tools used?
8. How were participants for these focus groups et al selected?

Answer:

Department of Infrastructure and Regional Development

Nil.

Airservices Australia

Nil.

Australian Maritime Safety Authority

Nil.

Australian Transport Safety Bureau

Nil.

Civil Aviation Safety Authority

Nil.

National Capital Authority

Nil.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 63

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Departmental Upgrades

Proof Hansard Page: Written

Senator Ludwig asked:

Since 7 September 2013 has the department/agency engaged in any new refurbishments, upgrades or changes to their building or facilities?

1. If so, list these
2. If so, list the total cost for these changes
3. If so, list the itemised cost for each item of expenditure
4. If so, who conducted the works?
5. If so, list the process for identifying who would conduct these works
6. If so, when are the works expected to be completed?

Answer:

Department of Infrastructure and Regional Development

No.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 64

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Wine Coolers / Fridges

Proof Hansard Page: Written

Senator Ludwig asked:

Since 7 September 2013 has the department/agency purchased or leased any new wine coolers, or wine fridges or other devices for the purpose of housing alcohol beverages, including Eskies?

1. If so, list these
2. If so, list the total cost for these items
3. If so, list the itemised cost for each item of expenditure
4. If so, where were these purchased
5. If so, list the process for identifying how they would be purchased
6. If so, what is the current location for these items?
7. If so, what is the current stocking level for each of these items?

Answer:

Department of Infrastructure and Regional Development

No.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 65

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Office Plants

Proof Hansard Page: Written

Senator Ludwig asked:

Since 7 September 2013 has the department/agency purchased or leased any new office plants?

1. If so, list these
2. If so, list the total cost for these items
3. If so, list the itemised cost for each item of expenditure
4. If so, where were these purchased
5. If so, list the process for identifying how they would be purchased
6. If so, what is the current location for these items?

Answer:

Department of Infrastructure and Regional Development

No.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 66

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Office Recreation Facilities

Proof Hansard Page: Written

Senator Ludwig asked:

Since 7 September 2013 has the department/agency purchased or leased or constructed any office recreation facilities, activities or games (including but not limited to pool tables, table tennis tables or others)?

1. If so, list these
2. If so, list the total cost for these items
3. If so, list the itemised cost for each item of expenditure
4. If so, where were these purchased
5. If so, list the process for identifying how they would be purchased
6. If so, what is the current location for these items?
7. If so, what is the current usage for each of these items?

Answer:

Department of Infrastructure and Regional Development

No.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 67

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Vending Machines

Proof Hansard Page: Written

Senator Ludwig asked:

Since 7 September 2013 has the department/agency purchased or leased or taken under contract any vending machine facilities?

1. If so, list these
2. If so, list the total cost for these items
3. If so, list the itemised cost for each item of expenditure
4. If so, where were these purchased
5. If so, list the process for identifying how they would be purchased
6. If so, what is the current location for these items?
7. If so, what is the current usage for each of these items?

Answer:

Department of Infrastructure and Regional Development

No.

Airservices Australia

No.

Australian Maritime Safety Authority

No.

Australian Transport Safety Bureau

No.

Civil Aviation Safety Authority

No.

National Capital Authority

No.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 68

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Legal Costs

Proof Hansard Page: Written

Senator Ludwig asked:

List all legal costs incurred by the department or agency since 7 September 2013

1. List the total cost for these items, broken down by source of legal advice, hours retained or taken to prepare the advice and the level of counsel used in preparing the advice, whether the advice was internal or external.
2. List cost spend briefing Counsel, broken down by hours spend briefing, whether it was direct or indirect briefing, the gender ratio of Counsel, how each Counsel was engaged (departmental, ministerial).
3. How was each piece of advice procured? Detail the method of identifying legal advice.

Answer:

Department of Infrastructure and Regional Development

1.

Expense	Internal	External
Employee Salary related	398,151	-
Legal Fees & Disbursements – invoiced incl WIP adjustments	-	955,020

Provider of external service

AGS	594,121
Clayton Utz	117,852
Ashurst	173,185
Sparke Helmore	55,537
Corrs Chambers Westgarth	14,259
Maddocks	66
TOTAL	955,020

The Department does not record information that would readily allow a 'summary of hours retained' or 'level of counsel used'.

2. Total spend on disbursements for this period equal \$ 22,358.
Refer to Q1 for internal/external breakdown.
Gender ratio is 1 female : 2 male.
All briefed indirectly (via solicitors) and all engaged departmentally.
3. All procurement categorised as prequalified tender and effected under LSMUL.
All matters identified under LEX.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Airservices Australia

1. The total of Airservices internal legal costs for the period 7 September 2013 to 28 February 2014 was \$1,736,178. This amount includes salary and overhead expenses as well as administrative costs such as telephony, stationery and IT equipment. The total of external legal costs was \$1,360,126. These costs include services provided for corporate and contractual matters, dispute resolution and litigation, and Government and administration issues.
2. The cost of briefing Counsel for the period 7 September 2013 to 28 February 2014 was \$1,163. This cost was for two indirect briefs to male counsel only.
3. All external legal costs are obtained through firms selected from the Legal Services Multi Use List provided by the Attorney-General's Department. External legal services are approved by the General Counsel or Deputy General Counsel prior to engagement.

Australian Maritime Safety Authority

1. Legal costs incurred by the Australian Maritime Safety Authority in the period 7 September 2013 to 28 February 2014 are detailed following:

Internal Legal Costs	Cost (\$'m)	Hours
Staff Costs (direct & indirect salary costs)*	0.6	N/A
Other Internal Legal Costs (eg. Rent, Overheads, Materials)	0.4	N/A
Total Internal Legal Costs	1.0	

*Based on 100% allocation of internal Solicitors

External Legal Costs	Level of Counsel	Cost (\$'m)	Hours
Brown & Associates Commercial Lawyers	N/A	\$ 0.0	4
DLA Piper Australia	N/A	\$ 0.1	227.6
Peter Dunning	Senior Counsel	\$ 0.0	22.3
North Queensland Bulk Ports Corporation	N/A	\$ 0.0	3
Total External Legal Costs		0.1	256.9

2. For the Australian Maritime Safety Authority, the cost of briefing Counsel, broken down by hours spend briefing, indicating whether it was direct or indirect briefing, the gender ratio of Counsel, how each Counsel was engaged is as follows:

	Cost (\$'m)	Hours
Male – AMSA Direct	\$ 0.0	22.3
Male Indirect	N/A	N/A
Female Direct [^]	\$	0
Female – AMSA Indirect	N/A	N/A
Total Counsel Briefing Costs	\$ 0.0	22.3

[^]Female Counsel has been briefed by AMSA for a current coronial matter, but no fees have been charged or paid as yet.

3. AMSA sources all of its legal advice, other than Counsel, through the Government wide legal services multi-use list (LSMUL).

Australian Transport Safety Bureau

1. Total Legal Costs: 7 Sept 2013 to 28 Feb 2014.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

	Counsel	Hours	Cost
Internal	Principal Lawyer	119.5	\$14, 025.00
External	Senior Lawyer	3	\$1, 215.50
Total Expenditure:			\$15, 240

2. Counsel was not briefed.
3. External legal advice was procured from firm on the Multi-User List.

Civil Aviation Safety Authority

1. CASA does not record time spent on preparing internal legal advice, so cannot provide a response to that aspect of the question. In relation to external legal advice, the following table sets out what CASA obtained:

Table 1

	Source	Total Cost	Hours	Level of Counsel	Internal/External
1.	Australian Government Solicitor	\$5000	18	Senior Executive Lawyer, Senior Lawyer	External
2.	Australian Government Solicitor	\$5,434	15	Senior Executive Lawyer, Senior Lawyer	External
3.	Australian Government Solicitor	\$10,846	26	Senior Executive Lawyer, Senior Lawyer	External
4.	Ashurst Australia	\$5,500	N/A (set fee)	Head of Office, Senior Associate	External

2. CASA does not record time spent on briefing counsel, so cannot provide a response to that aspect of the question – however, in general the time spent would be no more than 3 hours. Otherwise, the gender ratio of Counsel briefed is 4:1, as detailed below.

Source	Cost Spent Briefing Counsel	Hours Spent Briefing	Direct/Indirect Briefing	Gender	Engagement	Briefs
Elenne Ford	N/A	N/A	Direct	Female	Departmental	2
Ronald Ashton	N/A	N/A	Direct	Male	Departmental	2
Ian Harvey	N/A	N/A	Direct	Male	Departmental	5
Brett Shields	N/A	N/A	Direct	Male	Departmental	2
Foley's List	N/A	N/A	Direct	Male	Departmental	1

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

3. Each advice was procured via the Attorney-General's Department Legal Services Multi-Use List in accordance with the Commonwealth Procurement Rules.

National Capital Authority

1. Since 7 September 2013, the National Capital Authority (NCA) has spent \$169,321 on legal costs. All legal services and advice to the NCA is provided by external law firms.
2. No money has been spent briefing Counsel.
3. Each piece of legal advice was procured from legal firms on the Legal Services Multi-Use List. Business units identify the need for legal advice on a case by case basis.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 69

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: Australian Public Affairs

Proof Hansard Page: Written

Senator Ludwig asked:

1. List all interactions between the department/agency with Australian Public Affairs since 7 September 2013. List the participants in the meeting, the topic of the discussion, who arranged or requested the meeting, the location of the meeting
2. List all interactions between the Minister/parliamentary Secretary and/or their offices with Australian Public Affairs since 7 September 2013. List the participants in the meeting, the topic of the discussion, who arranged or requested the meeting, the location of the meeting.

Answer:

Department of Infrastructure and Regional Development

Nil.

Airservices Australia

Nil.

Australian Maritime Safety Authority

Nil.

Australian Transport Safety Bureau

Nil.

Civil Aviation Safety Authority

Nil.

National Capital Authority

Nil.

Rural & Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Budget Estimates February 2014

Infrastructure and Regional Development

Question no.: 70

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: \$60 Million Savings

Proof Hansard Page: Written

Senator Sterle asked:

1. Please detail the specific actions that are being taken by the Department to meet the savings target of \$60 million.
2. Please detail the specific actions aimed at reducing compliance costs to industry, and the estimated saving for each action in the current financial year and next three financial years.
3. Please detail the specific actions aimed at reducing regulatory burden to industry, and the estimated saving for each action in the current financial year and next three financial years.
4. Please indicate how the proposed \$60 million savings will specifically impact on the Department for each Division, how those savings will be made, and the size of the estimated savings for the current and next three financial years.
5. Please indicate if the proposed \$60 million savings specifically impact on the following industries, how those savings will be made, and the size of the estimated savings for the current and next three financial years:
 - a. Road safety;
 - b. Vehicle safety;
 - c. Maritime and Shipping;
 - d. Aviation;
 - e. Airports;
 - f. Civil construction;
 - g. Tasmanian Freight Equalisation Scheme;
 - h. Bass Strait Passenger Vehicle Equalisation Scheme.
6. Can you indicate the savings that will be achieved within portfolio agencies, and the targets you have set each, including:
 - a. AMSA;
 - b. OTS;
 - c. Airservices Australia;
 - d. CASA;
 - e. ATSB;
 - f. ARTC;
 - g. NCA
 - h. Any other agencies.

Answer:

1. The Department, along with portfolio agencies, are currently undertaking a stocktake of regulatory activities administered by the portfolio. The stocktake includes calculating the industry compliance cost for each regulatory activity using a costing methodology provided by the Office of Best Practice Regulation. Once this activity is complete the Department will prioritise existing regulatory activities for further consideration as potential candidates for the deregulation agenda.
- 2-6. Responses to these questions are conditional on the completion of the previously discussed stocktake of regulatory activities.

Rural & Regional Affairs and Transport Legislation Committee
ANSWERS TO QUESTIONS ON NOTICE
Additional Budget Estimates February 2014
Infrastructure and Regional Development

Question no.: 71

Program: n/a

Division/Agency: (CORP) Corporate Services

Topic: MyRegion Website

Proof Hansard Page: Written

Senator Sterle asked:

The following message is on the My Region website (as of 6.3.2014) "Currently the MyRegion site is being reviewed and we apologise for the limited updates".

1. Will the MyRegion website continue?
2. What content on the site is being reviewed?
3. Are there any plans to add additional content?
4. Do you foresee any changes to the content that the change in Government could affect?
5. Does the department monitor access to the website?
6. If so, how many hits has the website had in the last six months?
7. If so, what content is most viewed by users of the site?

Answer:

1. There has been no discussion on closing the MyRegion website.
2. All content is being reviewed for currency and technology improvements, as occurs with all websites.
3. Content will be updated, some of which may appear in a different format. Additional content is not expected.
4. Not at this stage.
5. Yes
6. 69,906
7. The homepage is the most viewed page. During January and February the data page and regional profile pages for Wide Bay Burnett and Southern Inland were the most visited.