[bookmark: _Toc396125548][bookmark: _Toc392162108]Section 4: Appendices
[bookmark: _GoBack]Disclosure index	114
Appendix 1: Budget portfolio outcomes	116
Comprehensive operating statement for the year ended 30 June 2019	117
Balance sheet as at 30 June 2019	119
Cash flow statement for the year ended 30 June 2019	120
Statement of changes in equity for the year ended 30 June 2019	121
Administered items statement for the year ended 30 June 2019	122
Appendix 2: Other financial information	123
Current-year financial performance	123
Capital projects / asset investment	124
Consultancies and major contracts	124
Direct costs attributable to machinery of government changes	124
Grant payments	124
Financial management compliance	125
Government advertising expenditure	126
Information and communication technology (ICT) expenditure	127
Appendix 3: Governance	128
Board of Management	128
Audit and Risk Management Committee	128
Occupational Health and Safety Committee	128
Appendix 4: Workforce data	129
Comparative data	129
Executive officer data	138
Occupational health and safety management	141
Appendix 5: Environmental performance	144
Office-based environmental impacts	144
Energy	145
Paper	146
Water	146
Transport	147
Waste	148
Greenhouse gas emissions	149
Environmental performance trend charts	150

Appendix 6: Statutory compliance and other information	151
Acts of Parliament	151
Aboriginal Heritage Act	154
Building Act	156
Carers Recognition Act	156
Competitive Neutrality Policy	156
DataVic Access Policy	157
Freedom of Information Act	157
Local Jobs First — implementation of the Victorian Industry Participation Policy	158
Privacy	158
Protected Disclosure Act	159
Social Procurement Framework	159
Subsequent events	161
Other information available on request	161
Contacts	162
Publishing and further information	163
[bookmark: _Toc21098954]Disclosure index
The Department of Premier and Cabinet’s (DPC’s) annual report is prepared in accordance with all relevant Victorian legislation and pronouncements. This index has been prepared to help identify the department’s compliance with statutory disclosure requirements.
Legislation 	Requirement	Page
Standing Directions and Financial Reporting Directions	
Report of operations	
Charter and purpose
FRD 22H	Manner of establishment and the relevant ministers	8–10, 67
FRD 22H	Purpose, functions, powers and duties	6–16
FRD 8D	Departmental objectives, indicators and outputs	22
FRD 22H	Key initiatives and projects	23–40
FRD 22H	Nature and range of services provided	11–18
Management and structure	
FRD 22H	Organisational structure	11
Financial and other information
FRD 8D	Performance against output performance measures	41–60
FRD 8D	Budget portfolio outcomes	116–122
FRD 10A	Disclosure index	114–115
FRD 12B	Disclosure of major contracts	124
FRD 15E	Executive officer disclosures	138–139
FRD 22H	Employment and conduct principles	17–18
FRD 22H	Occupational health and safety policy	141–143
FRD 22H	Summary of the financial results for the year	123
FRD 22H	Significant changes in financial position during the year	123
FRD 22H	Major changes or factors affecting performance	123
FRD 22H	Subsequent events	161
FRD 22H	Application and operation of Freedom of Information Act 1982	157–158
FRD 22H	Compliance with building and maintenance provisions of Building Act 1993	156
FRD 22H	Statement on competitive neutrality policy	156
FRD 22H	Application and operation of the Protected Disclosure Act 2012	159
FRD 22H	Application and operation of the Carers Recognition Act 2012	156
FRD 22H	Details of consultancies over $10,000	124
FRD 22H	Details of consultancies under $10,000	124
FRD 22H	Disclosure of government advertising expenditure	126
FRD 22H	Disclosure of ICT expenditure	127
FRD 22H	Statement of availability of other information	161
FRD 24D	Reporting of office-based environmental impacts	144–150

FRD 25D	Local Jobs First	158
FRD 29C	Workforce data disclosures	129–137
SD 5.2	Specific requirements under Standing Direction 5.2	109
Compliance attestation and declaration	
SD 3.7.1	Attestation for compliance with Ministerial Standing Direction	125
SD 5.2.3	Declaration in report of operations	1
Financial statements	
Declaration	
SD 5.2.2	Declaration in financial statements	109
Other requirements under Standing Direction 5.2
SD 5.2.1(a)	Compliance with Australian Accounting Standards and other authoritative pronouncements	109
SD 5.2.1(a)	Compliance with Standing Directions	67–68, 109
SD 5.2.1(b)	Compliance with Model Financial Report	67–68, 109
Other disclosures as required by FRDs in notes to the financial statements	
FRD 9B	Departmental disclosure of administered assets and liabilities by activity	102
FRD 11A	Disclosure of ex gratia expenses	n/a
FRD 13	Disclosure of parliamentary appropriations	69–72
FRD 21C	Disclosures of responsible persons, executive officers and other
personnel (contractors with significant management responsibilities)
in the financial report	95–98
FRD 103H	Non-financial physical assets	80–85
FRD 110A	Cash flow statements	65
FRD 112D	Defined benefit superannuation obligations	73–74
FRD 114C	Financial instruments — general government entities and public non-financial corporations	89–91
Legislation		
Aboriginal Heritage Act 2006	154–155
Building Act 1993		156
Carers Recognition Act 2012	156
Disability Act 2006		17–18
Local Jobs Act 2003		158
Financial Management Act 1994	67–68, 109
Freedom of Information Act 1982	157–158
Protected Disclosure Act 2012	159

100	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	99
[bookmark: _Toc21098955][bookmark: _Toc396125651][bookmark: _Toc16146376]Appendix 1: Budget portfolio outcomes

The budget portfolio outcomes statements provide a comparison between the actual financial information of all general government entities within the portfolio and the forecast financial information published in the State Budget Papers by the Department of Treasury and Finance.
The budget portfolio outcomes statements comprise the comprehensive operating statement, balance sheet, cash flow statement, statement of changes in equity and the administered items statement.
The budget portfolio outcomes statements have been prepared on a consolidated basis and include all general government entities within the portfolio.
Consistent with the budget papers, financial transactions and balances are classified into either ‘controlled’ or ‘administered’.

The budget portfolio outcomes statements that follow are not subject to audit by the Victorian Auditor-General’s Office.
They are not prepared on the same basis as DPC’s financial statements because they include the consolidated financial information of the following entities:
Independent Broad-based Anti-corruption Commission
Infrastructure Victoria
Labour Hire Licensing Authority
Portable Long Service Benefits Authority
Victorian Electoral Commission
Victorian Inspectorate
Victorian Ombudsman
Victorian Public Sector Commission.

[bookmark: _Toc396239296]

106	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	105
[bookmark: _Toc21098956]Comprehensive operating statement
for the year ended 30 June 2019
	Controlled
	2018–19
Actual
$m
	2018–19
Budget
$m
	Variation
$m

	Income from transactions

	Output appropriations(1)
	624.5
	634.5
	(10.0)

	Special appropriations
	90.6
	95.4
	(4.8)

	Interest
	0.2
	–
	0.2

	Sale of goods and services
	5.6
	5.2
	0.4

	Grants(2)
	31.3
	9.9
	21.4

	Resources received free of charge
	7.6
	–
	7.6

	Other income
	2.6
	1.4
	1.2

	Total income from transactions
	762.4
	746.4
	16.0

	Expenses from transactions

	Employee benefits(3)
	330.4
	266.4
	(64.0)

	Depreciation
	19.9
	20.8
	0.9

	Interest expense
	0.1
	–
	(0.1)

	Grants expense(4)
	172.8
	212.0
	39.2

	Capital asset charge
	9.7
	9.7
	–

	Other expenses(5)
	224.4
	243.6
	19.2

	Total expenses from transactions
	757.3
	752.5
	(4.8)

	Net result from transactions
	5.1
	(6.1)
	11.2

	Other economic flows included in net result

	Net gain/(loss) on non-financial assets
	0.2
	–
	0.2

	Net gain/(loss) on financial instruments and statutory receivables/payables
	–
	–
	–

	Other gains/(losses) from other economic flows
	(1.9)
	–
	(1.9)

	Total other economic flows included in net result
	(1.7)
	–
	(1.7)

	Net result
	3.4
	(6.1)
	9.5

	Other economic flows — other comprehensive income

	Items that will not be reclassified to net result

	Changes in physical asset revaluation reserve
	–
	–
	–

	Other
	–
	–
	–

	Items that will not be reclassified to net result

	Changes in physical asset revaluation reserve
	–
	–
	–

	Total other economic flows — other comprehensive income
	–
	–
	–

	Comprehensive result
	3.4
	(6.1)
	9.5

[bookmark: _Toc396239297]Summary:
The comprehensive result for the DPC portfolio is a surplus of $3.4 million, which is $9.5 million favourable to the original budgeted deficit of $6.1 million.
The following notes provide an explanation of the major variances between the 2018–19 comprehensive result compared with the budgeted comprehensive result.

Notes:
(1)	The reduction in actual output appropriations received by DPC mainly relates to the net effect of the machinery of government transfers between DPC and other government departments.
(2)	Higher actuals represent grants received from other government organisations but not included in the budget and the grants income from functions that have transferred into DPC as part of the machinery of government changes effective from 1 January 2019.
(3)	The variance is primarily due to the machinery of government transfers, which has resulted in an increase in the number of employees and their related expenses. Since the published budget was released prior to machinery of government announcements, they did not include the effect of these transfers.
(4)	The variance is mainly driven by the timing of grant payments for the Pick My Project and Premier’s Jobs and Investment Fund initiatives and the effect of DPC’s transferred-out functions as part of the machinery of government changes.
(5)	The variance is primarily due to the net effect of machinery of government changes where DPC’s budget allocation was transferred to other government departments.

[bookmark: _Toc21098957]Balance sheet
as at 30 June 2019
	Controlled
	2019
Actual
$m
	2019
Budget
$m
	Variation
$m

	Financial assets

	Cash and deposits(1)
	81.8
	72.7
	9.1

	Receivables(2)
	128.8
	142.9
	(14.1)

	Other financial assets
	–
	–
	–

	Total financial assets
	210.6
	215.6
	(5.0)

	Non-financial assets

	Inventories
	2.8
	3.7
	(0.9)

	Property, plant and equipment(3)
	657.5
	644.3
	13.2

	Intangible assets(4)
	48.0
	38.7
	9.3

	Other non-financial assets
	15.6
	11.7
	3.9

	Total non-financial assets
	723.9
	698.4
	25.5

	Total assets
	934.5
	914.0
	20.5

	Liabilities

	Payables(5)
	60.0
	44.1
	(15.9)

	Borrowings
	5.3
	4.6
	(0.7)

	Provisions(6)
	61.4
	50.9
	(10.5)

	Total liabilities
	126.7
	99.6
	(27.1)

	Net assets
	807.8
	814.4
	(6.6)

	Equity

	Contributed capital(7)
	310.3
	326.3
	(16.0)

	Reserves
	361.7
	361.7
	–

	Accumulated surplus
	135.8
	126.4
	9.4

	Total equity
	807.8
	814.4
	(6.6)

[bookmark: _Toc396239298]Summary:
Net assets (or ‘total equity’) for the DPC portfolio as at 30 June 2019 is $6.6 million unfavourable when compared with the original budgeted balance sheet published in the State Budget Papers. This is mainly attributable to the net effect of the machinery of government transfers between DPC and other government departments, partly offset by the surplus results for 2018–19.
The notes below provide an explanation of the major variances in asset, liability and equity items.
(1)	The variance is primarily due to the additional funding received for the Victorian Pride Centre project.
(2)	The variance is mainly due to the drawing down of funds in the State Administrative Unit for DPC’s office modernisation project.
(3)	The variance is mainly due to the increase in value of DPC’s accommodation assets as a result of the office modernisation project.
(4)	The variance is mainly due to further development of the Service Victoria online customer platform.
(5)	The variance is mainly due to amounts payable to other government departments in relation to expenditure from functions transferred into DPC as part of machinery of government changes.
(6)	The variance is mainly due to increases in the number of employees after the machinery of government transfers.
(7)	The variance primarily reflects the net impact of machinery of government transfers.

[bookmark: _Toc21098958]Cash flow statement
for the year ended 30 June 2019
	Controlled
	2018–19
Actual
$m
	2018–19
Budget
$m
	Variation
$m

	Cash flows from operating activities

	Receipts from government(1)
	736.1
	720.1
	16.0

	Receipts from other entities
	11.3
	11.1
	0.2

	Goods and services tax recovered from the ATO
	–
	–
	–

	Interest received
	0.2
	–
	0.2

	Other receipts
	6.6
	5.4
	1.2

	Total receipts
	754.2
	736.6
	17.6

	Payments of grants(2)
	(172.8)
	(212.0)
	39.3

	Payments to suppliers and employees(3)
	(534.3)
	(511.0)
	(23.3)

	Goods and services tax paid to the ATO
	(0.4)
	–
	(0.4)

	Capital asset charge
	(9.7)
	(9.7)
	–

	Interest and other finance costs
	(0.1)
	–
	(0.1)

	Total payments
	(717.3)
	(732.7)
	15.5

	Net cash flows from operating activities
	36.9
	3.9
	33.0

	Cash flows from investing activities

	Net investment
	–
	–
	–

	Payments for non-financial assets(4)
	(38.7)
	(25.0)
	(13.7)

	Proceeds from sale of non-financial assets
	1.8
	–
	1.8

	Net cash flows used in investing activities
	(36.9)
	(25.0)
	(11.9)

	Cash flows from financing activities

	Owner contributions by the state government(5)
	(1.1)
	15.9
	(17.0)

	Net borrowings
	4.8
	(0.3)
	5.1

	Net cash flows from financing activities
	3.7
	15.6
	(11.9)

	Net increase/(decrease) in cash held
	3.7
	(5.5)
	9.2

	Cash at the beginning of the financial year
	78.1
	78.2
	(0.1)

	Cash at the end of the financial year
	81.8
	72.7
	9.1

[bookmark: _Toc396239299]Summary:
The net cash position for the DPC portfolio at 30 June 2019 is $81.8 million, marginally higher than the original budgeted balance of $72.7 million.
The notes below provide an explanation of the major variances in the 2018–19 cash flow statement.
(1)	The variance primarily reflects the drawdown of funds for DPC’s office modernisation project.
(2)	The reduction in the actual grant payments are due to the transfer of activities as part of the machinery of government changes. For example, Latrobe Valley Authority, which had a large grant program, was transferred from DPC to the Department of Jobs, Precincts and Regions. Also, the timing of grant payments has resulted in a reduction in the actual expenditure. These include grant payments from the Pick My Project and the Premier’s Jobs and Investments Fund initiatives where a proportion of the planned grant payments for 2018–19 have been carried over into 2019–20.
(3)	The increase is mainly due to a rise in employee benefit payments due to machinery of government changes where DPC has seen a net increase in staffing levels.
(4)	The increase in payments for non-financial assets relate to the modernisation of DPC’s office spaces during 2018–19.
(5)	The variance primarily reflects the net impact of machinery of government transfers.

[bookmark: _Toc21098959]Statement of changes in equity
for the year ended 30 June 2019
	Controlled
	2018–19
Actual
$m
	2018–19
Budget
$m
	Variation
$m

	Contributed capital

	Opening balance
	310.3
	310.3
	–

	Contribution from owners
	–
	16.0
	(16.0)

	Equity transfers from/(to) other government entities
	–
	–
	–

	Machinery of government
	–
	–
	–

	Closing balance
	310.3
	326.3
	(16.0)

	Reserves

	Opening balance
	361.7
	361.7
	–

	Machinery of government
	–
	–
	–

	Comprehensive result
	–
	–
	–

	Closing balance
	361.7
	361.7
	–

	Accumulated surplus
	
	
	

	Opening balance
	132.6
	132.6
	–

	Machinery of government
	–
	–
	–

	Comprehensive result
	3.2
	(6.2)
	9.4

	Closing balance
	135.8
	126.4
	9.4

	Total equity
	807.8
	814.4
	(6.6)

Summary:
Total equity for the DPC portfolio as at 30 June 2019 is $6.6 million unfavourable when compared with the original budgeted balance sheet published in the State Budget Papers. This is mainly attributable to the net effect of the machinery of government transfers between DPC and other government departments, partly offset by the surplus results for 2018–19.
[bookmark: _Toc396239300]

[bookmark: _Toc21098960]Administered items statement
for the year ended 30 June 2019
	
	2018–19
Actual
$m
	2018–19
Budget
$m
	Variation
$m

	Administered income

	Appropriations — payments on behalf of the State
	18.3
	–
	18.3

	Special appropriations
	10.7
	11.6
	(0.9)

	Sales of goods and services
	4.2
	0.6
	3.6

	Grants
	0.0
	–
	0.0

	Other income
	–
	0.3
	(0.3)

	Total administered income
	33.2
	12.5
	20.7

	Administered expenses

	Expenses on behalf of the State
	29.0
	11.6
	(17.4)

	Payments into the Consolidated Fund
	5.2
	0.9
	(4.3)

	Total administered expenses
	34.2
	12.5
	(21.7)

	Income less expenses
	(1.0)
	–
	(1.0)

	Administered assets

	Cash and deposits
	0.3
	0.7
	(0.4)

	Receivables
	0.7
	1.6
	(0.9)

	Total administered assets
	1.0
	2.3
	(1.3)

	Administered liabilities

	Payables
	0.7
	1.1
	0.4

	Borrowings
	–
	–
	–

	Provisions
	–
	–
	–

	Total administered liabilities
	0.7
	1.1
	0.4

	Net assets
	0.3
	1.2
	(0.9)

Summary:
Administered items for the DPC portfolio includes payments made on behalf of the State to the Victorian Electoral Commission for electoral expenses. Variances between actual amounts for the financial year compared with published Budget Papers relate mainly to advance payments made to candidates and their political parties for the next state election pursuant to the recent amendments to the Victorian Electoral Act 2002.

[bookmark: _Toc492649143]
[bookmark: _Toc21098961]Appendix 2: Other financial information
[bookmark: _Toc396125652][bookmark: _Toc16146377][bookmark: _Toc21098962]Current-year financial performance

12	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	11
DPC recorded a surplus net result of $8.6 million for the 2018–19 financial year. In comparison, the 2017–18 net result was a surplus of $7.9 million.
The surplus result is primarily due to the operation of trust funds, where DPC has received revenue that will be spent in future years. Separately, increases in records held by Public Record Office Victoria also contributed to DPC’s surplus result.
Sources of income ($ million)
Compared with 2017–18, income from government appropriations has increased by $199.5 million to $719.5 million.
[image:]
The increase is a result of additional funding provided for government initiatives in the following strategic objectives:
Strong policy outcomes
Engaged citizens
Professional public administration.
The balance in DPC’s income ($40.2 million) in 2018–19 was mainly derived from grants received from other government departments. DPC uses these funds for government initiatives it delivers.

Expenses ($ million)
In 2018–19 DPC’s distribution in expenses incurred in delivering DPC’s services was:
[image:]
DPC’s total expenses have increased by $177.2 million compared with the previous year. The increase in DPC’s expenses is a direct result of increases in the department’s activities, mainly through Pick My Project, multicultural community infrastructure programs and initiatives carried out through the Premier’s Jobs and Investment Fund. DPC’s expenses also increased due to the funding provided to Victorian Electoral Commission for the 2018 state election.

[bookmark: _Toc21098963]Capital projects / asset investment
During 2018–19 DPC did not have any completed capital projects that met the disclosure threshold of $10 million or greater.
[bookmark: _Toc21098964]Consultancies and major contracts
Details of consultancies
In 2018–19 there were 56 consultancies engaged where the total fees payable to the consultants were $10,000 or greater. The total expenditure incurred during 2018–19 in relation to these consultancies was $5.0 million (excluding GST). Details of individual consultancies can be viewed at www.vic.gov.au/dpc-annual-reports.
In 2018–19 there were 7 consultancies engaged where the total fees payable to the individual consultancies were less than $10,000. The total expenditure incurred during 2018–19 in relation to these consultancies was $37,987 (excluding GST).
Disclosure of major contracts
DPC is required to disclose, in accordance with the requirements of government policy and accompanying guidelines, all contracts greater than $10 million entered into during the financial year ended 30 June 2019.
DPC did not enter into any new contracts greater than $10 million during the financial year ended 30 June 2019. Details of contracts that have been disclosed in the Victorian Government Contracts Publishing System can be viewed at www.procurement.vic.gov.au.
[bookmark: _Toc21098965]
Direct costs attributable to machinery of government changes
In December 2018 the government issued an administrative order restructuring some of its activities via machinery of government changes. This took effect from 1 January 2019. DPC incurred additional direct costs of $154,503 for ICT and records management and $84,994 for consultants and contractors.
[bookmark: _Toc21098966]Grant payments
Details of DPC grant payments in 2018–19 can be viewed at www.dpc.vic.gov.au.

106	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	105OFFICIAL

[bookmark: _Toc21098967]Financial management compliance

112	Department of Premier and Cabinet Annual Report 2018–19OFFICIAL

Section 4: Appendices	113
Attestation for compliance with Ministerial Standing Direction 5.1.4
The Department of Premier and Cabinet has not identified any material compliance deficiencies for the financial year ended 30 June 2019.
I, Chris Eccles AO, the Secretary to the Department of Premier and Cabinet, certify that the Department of Premier and Cabinet has complied with the applicable Standing Directions of the Assistant Treasurer under the Financial Management Act 1994 and associated Instructions.
[image:]
Chris Eccles AO
Secretary
Department of Premier and Cabinet
Melbourne
20 August 2019

The Office of the Victorian Information Commissioner has not identified any material compliance deficiencies for the financial year ended 30 June 2019.
I, Sven Bluemmel, Information Commissioner, certify that the Office of the Victorian Information Commissioner has complied with the applicable Standing Directions of the Assistant Treasurer under the Financial Management Act 1994 and associated Instructions.
[image:]
Sven Bluemmel
Information Commissioner
Office of the Victorian Information Commissioner
Melbourne
5 July 2019
The Victorian Multicultural Commission has not identified any material compliance deficiency for the financial year ended 30 June 2019.
I, Ross Alatsas, Acting Chairperson, certify that the Victorian Multicultural Commission has complied with the applicable Standing Directions of the Assistant Treasurer under the Financial Management Act 1994 and associated Instructions.
[image:]
Ross Alatsas
Acting Chair
Victorian Multicultural Commission
Melbourne
11 July 2019

[bookmark: _Toc21098968]Government advertising expenditure
Details of government advertising expenditure in 2018–19
(campaigns with a media spend of $100,000 or greater)
	Name of campaign
	Campaign summary
	Start/end date
	Advertising (media) expenditure
(excl. GST)
$’000
	Creative and campaign development expenditure
(excl. GST)
$’000
	Research and evaluation expenditure
(excl. GST)
$’000
	Print and collateral expenditure
(excl. GST)
$’000
	Other campaign expenditure
(excl. GST)
$’000
	Total
$’000

	Treaty Communications
(Deadly Questions)
	Building an understanding between Aboriginal and non-Aboriginal people by discussing history and sharing the strength and vibrancy of Aboriginal cultures to raise awareness and support for the path to treaty.
	July 2018–
June 2019
	1,904
	413
	110
	74
	184
	2,685

	Victorian Labour Hire Licensing Scheme
	Promoted and informed labour hire providers and host employers of the Labour Hire Licensing Authority and the Victorian Labour Hire Licensing Scheme, which commenced on 29 April 2019, to encourage licensing and compliance.
	April 2019–
June 2019
	280
	110
	–
	–
	–
	390

	Pick My Project
	Campaign to promote this community grants initiative, with $30 million available to fund local project ideas; people in the local community vote for their favourite projects that meet eligibility criteria.
	July 2018–September 2018
	235
	352
	–
	8
	–
	595

	Victorian. And proud of it.
	Designed to initiate a conversation about Victoria’s shared values through the themes of contribution and belonging — emphasising that what holds us together as a community are our shared values, in addition to our diversity.
	August 2018–March 2019
	108
	531
	–
	–
	–
	639

134	Department of Premier and Cabinet Annual Report 2018–19

OFFICIAL
Section 4: Appendices	135

[bookmark: _Toc21098969]Information and communication technology (ICT) expenditure
For the 2018–19 reporting period, DPC had total ICT expenditure of $38,052 with details shown below.
	
	Expenditure
$’000

	All operational ICT expenditure
	

	Business as usual (BAU) ICT expenditure
(Total)
	28,436

	ICT expenditure related to projects to create or enhance ICT capabilities
	

	Operational expenditure
	8,756

	Capital expenditure
	860

	Non‑business as usual (non‑BAU) ICT expenditure
(Total = operational expenditure and capital expenditure)
	9,616

ICT expenditure refers to DPC’s costs in providing business enabling ICT services. It comprises BAU ICT expenditure and non-BAU ICT expenditure. Non-BAU ICT expenditure relates to extending or enhancing DPC’s current ICT capabilities. BAU ICT expenditure is all remaining ICT expenditure, which primarily relates to ongoing activities to operate and maintain the current ICT capability.

116	Department of Premier and Cabinet Annual Report 2018–19OFFICIAL

Section 4: Appendices	117
[bookmark: _Toc21098970]Appendix 3: Governance

112	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	113OFFICIAL
OFFICIAL
OFFICIAL

[bookmark: _Toc21098971]Board of Management
The Board of Management comprises DPC’s senior-level executive officers who:
provide organisation oversight
provide strategic direction
ensure DPC is operating in a fiscally and environmentally sustainable manner
ensure DPC is meeting changing community needs and government priorities.
As at June 2019 DPC’s Board of Management members are:
Chris Eccles AO, Secretary
Jeremi Moule, Deputy Secretary, Governance Policy and Coordination
Tim Ada, Deputy Secretary, Economic Policy and State Productivity
Kate Houghton, Deputy Secretary, Social Policy
Brigid Monagle, Deputy Secretary, Fairer Victoria
Lill Healy, Deputy Secretary, Service Systems Reform
Toby Hemming, General Counsel.
[bookmark: _Toc21098972]Audit and Risk Management Committee
The Audit and Risk Management Committee provides independent assurance and advice on the effectiveness of DPC’s financial management systems and controls, performance and stability, compliance with laws and regulations and risk management.
The committee reports to DPC’s Secretary and is established in accordance with the Financial Management Act 1994.
All members of the committee are independent. As of 30 June 2019, the committee comprised the following members:

Sam Andersen (Chair)
Geoff Harry
Claire Filson
Andrew Whittaker.
Internal audit
In 2018–19 PricewaterhouseCoopers provided DPC’s internal audit services.
The department’s internal audit program includes reviews into DPC’s state of governance, risk management practices and internal controls.
Audit results and follow-up actions are reported to the Audit and Risk Management Committee.
[bookmark: _Toc21098973]Occupational Health and Safety Committee
The Occupational Health and Safety Committee is a consultative committee made up of DPC’s health and safety representatives and may also include first aid officers.
The committee has been established in accordance with the Occupational Health and Safety Act 2004 to:
facilitate cooperation between the employer and employees in instigating, developing and carrying out measures designed to ensure the health and safety of the employees in the workplace
assist formulation, review and dissemination to employees of policies and procedures relating to health and safety that are to be implemented and complied with at DPC
investigate any matter that may be a risk to the health and safety of persons at DPC
review reported accidents and incidents, and DPC’s OHS Risk Register, including risk ratings and controls
attempt to resolve any matter or request for DPC to conduct a review of the matter where no resolution can be determined.

[bookmark: _Toc21098974][bookmark: _Hlk17714280]Appendix 4: Workforce data
[bookmark: _Toc21098975]Comparative data
Table 1: Details of DPC employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	396
	384.6
	267
	16
	279.4
	113
	105.2
	370
	356.6
	242
	11
	251.2
	117
	105.4

	
	Women
	688
	644.3
	390
	115
	473.3
	183
	171.0
	632
	589.4
	343
	101
	414.3
	188
	175.1

	
	Self-described
	6
	5.4
	4
	0
	4.0
	2
	1.4
	2
	2.4
	1
	0
	0.9
	1
	1.4

	
	Age

	
	15–24
	45
	42.6
	24
	1
	24.6
	20
	18.0
	38
	33.7
	17
	0
	17.0
	21
	16.7

	
	25–34
	395
	383.1
	244
	23
	261.6
	128
	121.5
	396
	385.4
	238
	19
	251.4
	139
	134.0

	
	35–44
	350
	327.5
	201
	62
	245.7
	87
	81.8
	313
	289.6
	163
	56
	202.7
	94
	86.9

	
	45–54
	183
	172.2
	113
	30
	134.2
	40
	38.0
	162
	152.2
	105
	24
	122.7
	33
	29.4

	
	55–64
	98
	92.3
	68
	13
	78.0
	17
	14.3
	79
	73.4
	53
	10
	60.2
	16
	13.3

	
	65+
	19
	16.6
	11
	2
	12.6
	6
	4.0
	16
	14.0
	10
	3
	12.4
	3
	1.6

	Classification data
	VPS grades 1–6

	
	VPS 1
	8
	7.2
	0
	0
	0.0
	8
	7.2
	9
	7.1
	0
	0
	0.0
	9
	7.1

	
	VPS 2
	37
	30.5
	16
	5
	19.2
	16
	11.3
	32
	27.7
	16
	5
	18.5
	11
	9.2

	
	VPS 3
	121
	117.9
	85
	9
	91.2
	27
	26.7
	100
	95.9
	57
	9
	62.3
	34
	33.6

	
	VPS 4
	252
	244.6
	160
	18
	172.9
	74
	71.7
	221
	215.5
	145
	17
	157.3
	59
	58.2

	
	VPS 5
	329
	308.2
	179
	48
	212.9
	102
	95.3
	301
	284.1
	152
	36
	176.7
	113
	107.4

	
	VPS 6
	212
	202.4
	122
	31
	145.3
	59
	57.1
	183
	174.0
	100
	30
	122.7
	53
	51.3

	
	Senior employees

	
	Secretary
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	Executives, EO1, EO2, EO3
	81
	77.5
	63
	17
	76.7
	1
	0.8
	93
	90.9
	77
	13
	87.9
	3
	3.0

	
	STS
	12
	11.5
	4
	2
	5.7
	6
	5.8
	10
	9.7
	5
	1
	6.0
	4
	3.7

	
	Legal officers
	1
	0.8
	0
	1
	0.0
	0
	0.0
	1
	1.0
	0
	1
	1.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	5
	1.7
	0
	0
	0.0
	5
	1.7
	20
	8.4
	0
	0
	0.0
	20
	8.4

	
	Other
	31
	31.0
	31
	0
	31.0
	0
	0.0
	33
	33.0
	33
	0
	33.0
	0
	0.0

	
	Total employees
	1,090
	1,034.3
	661
	131
	756.7
	298
	277.6
	1,004
	948.3
	586
	112
	666.4
	306
	281.9

Table 2: Details of the Office of the Governor employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	17
	17.0
	15
	0
	15.0
	2
	2.0
	14
	14.0
	10
	0
	10.0
	4
	4.0

	
	Women
	24
	19.5
	11
	5
	13.8
	8
	5.7
	23
	18.8
	11
	5
	13.1
	7
	5.7

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	1
	0.3
	0
	0
	0.0
	1
	0.3
	1
	0.3
	0
	0
	0.0
	1
	0.3

	
	25–34
	6
	6.0
	3
	0
	3.0
	3
	3.0
	7
	6.2
	2
	1
	2.2
	4
	4.6

	
	35–44
	15
	13.6
	9
	2
	10.3
	4
	3.3
	12
	11.4
	8
	1
	8.6
	3
	2.8

	
	45–54
	11
	10.3
	9
	2
	10.3
	0
	0.0
	12
	10.7
	7
	2
	8.1
	3
	2.2

	
	55–64
	7
	6.1
	5
	0
	5.0
	2
	1.1
	4
	4.0
	4
	0
	4.0
	0
	0.0

	
	65+
	1
	0.2
	0
	1
	0.2
	0
	0.0
	1
	0.2
	0
	1
	0.2
	0
	0.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	13
	10.7
	8
	2
	8.8
	3
	1.9
	13
	10.3
	7
	2
	7.4
	4
	2.9

	
	VPS 3
	8
	7.1
	6
	0
	6.0
	2
	1.1
	4
	4.0
	4
	0
	4.0
	0
	0.0

	
	VPS 4
	11
	10.0
	4
	2
	5.3
	5
	4.7
	12
	10.5
	5
	3
	6.7
	4
	3.8

	
	VPS 5
	7
	6.7
	6
	1
	6.7
	0
	0.0
	6
	6.0
	3
	0
	3.0
	3
	3.0

	
	VPS 6
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	2
	2.0
	2
	0
	2.0
	0
	0.0
	2
	2.0
	2
	0
	2.0
	0
	0.0

	
	STS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	41
	36.5
	26
	5
	28.8
	10
	7.7
	37
	32.8
	21
	5
	23.1
	11
	9.7

Table 3: Details of the Office of the Chief Parliamentary Counsel employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	15
	14.6
	13
	0
	13.0
	2
	1.6
	18
	16.9
	16
	1
	16.3
	1
	0.6

	
	Women
	28
	23.8
	16
	9
	21.8
	3
	2.0
	27
	23.1
	17
	8
	22.1
	2
	1.0

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	10
	10.0
	8
	0
	8.0
	2
	2.0
	9
	8.6
	8
	1
	8.6
	0
	0.0

	
	35–44
	11
	9.0
	6
	5
	9.0
	0
	0.0
	11
	9.2
	7
	4
	9.2
	0
	0.0

	
	45–54
	11
	9.4
	6
	4
	8.8
	1
	0.6
	12
	10.7
	8
	3
	10.1
	1
	0.6

	
	55–64
	8
	7.6
	7
	0
	7.0
	1
	0.6
	11
	9.4
	8
	1
	8.5
	2
	0.9

	
	65+
	3
	2.4
	2
	0
	2.0
	1
	0.4
	2
	2.0
	2
	0
	2.0
	0
	0.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	VPS 3
	4
	3.5
	2
	2
	3.5
	0
	0.0
	4
	3.4
	2
	2
	3.4
	0
	0.0

	
	VPS 4
	8
	7.0
	4
	1
	4.4
	3
	2.6
	6
	5.0
	4
	1
	4.1
	1
	0.6

	
	VPS 5
	5
	4.5
	4
	1
	4.5
	0
	0.0
	6
	5.0
	5
	1
	5.0
	0
	0.0

	
	VPS 6
	3
	2.6
	2
	1
	2.6
	0
	0.0
	3
	2.9
	2
	1
	2.9
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	4
	4.0
	4
	0
	4.0
	0
	0.0
	4
	4.0
	4
	0
	4.0
	0
	0.0

	
	STS
	4
	3.0
	2
	0
	2.0
	2
	1.0
	4
	3.0
	2
	0
	2.0
	2
	1.0

	
	Legal officers
	14
	12.8
	10
	4
	12.8
	0
	0.0
	17
	15.7
	13
	4
	15.7
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	43
	38.4
	29
	9
	34.8
	5
	3.6
	45
	39.7
	33
	9
	38.1
	3
	1.6

Table 4: Details of the Local Government Inspectorate employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	5
	5.0
	5
	0
	5.0
	0
	0.0
	5
	5.0
	4
	0
	4.0
	1
	1.0

	
	Women
	5
	5.0
	5
	0
	5.0
	0
	0.0
	5
	5.0
	3
	0
	3.0
	2
	2.0

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	3
	3.0
	3
	0
	3.0
	0
	0.0
	2
	2.0
	1
	0
	1.0
	1
	1.0

	
	35–44
	3
	3.0
	3
	0
	3.0
	0
	0.0
	3
	3.0
	2
	0
	2.0
	1
	1.0

	
	45–54
	3
	3.0
	3
	0
	3.0
	0
	0.0
	4
	4.0
	3
	0
	3.0
	1
	1.0

	
	55–64
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	65+
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 3
	1
	1.0
	1
	0
	1.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 4
	2
	2.0
	2
	0
	2.0
	0
	0.0
	2
	2.0
	1
	0
	1.0
	1
	1.0

	
	VPS 5
	4
	4.0
	4
	0
	4.0
	0
	0.0
	5
	5.0
	3
	0
	3.0
	2
	2.0

	
	VPS 6
	2
	2.0
	2
	0
	2.0
	0
	0.0
	2
	2.0
	2
	0
	2.0
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	STS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	10
	10.0
	10
	0
	10.0
	0
	0.0
	10
	10.0
	7
	0
	7.0
	3
	3.0

Table 5: Details of the Office of the Victorian Government Architect employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	4
	3.8
	1
	0
	1.0
	3
	2.8
	4
	4.0
	1
	0
	1.0
	3
	3.0

	
	Women
	9
	7.9
	4
	2
	5.6
	3
	2.3
	9
	8.0
	4
	2
	6.0
	3
	2.0

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	0
	0.0
	0
	0
	0.0
	0
	0.0
	3
	3.0
	2
	0
	2.0
	1
	1.0

	
	35–44
	6
	5.3
	3
	0
	3.0
	3
	2.3
	3
	2.0
	1
	0
	1.0
	2
	1.0

	
	45–54
	5
	4.6
	2
	1
	2.8
	2
	1.8
	6
	6.0
	2
	1
	3.0
	3
	3.0

	
	55–64
	2
	1.8
	0
	1
	0.8
	1
	1.0
	1
	1.0
	0
	1
	1.0
	0
	0.0

	
	65+
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	1
	0.6
	0
	0
	0.0
	1
	0.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 3
	0
	0.0
	0
	0
	0.0
	0
	0.0
	1
	1.0
	0
	0
	0.0
	1
	1.0

	
	VPS 4
	3
	2.7
	2
	0
	2.0
	1
	0.7
	3
	2.0
	2
	0
	2.0
	1
	0.0

	
	VPS 5
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	VPS 6
	5
	4.8
	2
	1
	2.8
	2
	2.0
	5
	5.0
	2
	1
	3.0
	2
	2.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	1
	0.8
	0
	1
	0.8
	0
	0.0
	1
	1.0
	0
	1
	1.0
	0
	0.0

	
	STS
	2
	1.8
	0
	0
	0.0
	2
	1.8
	2
	2.0
	0
	0
	0.0
	2
	2.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	13
	11.7
	5
	2
	6.6
	6
	5.1
	13
	12.0
	5
	2
	7.0
	6
	5.0

Table 6: Details of the Public Record Office Victoria employment levels in June 2019 and 2018
	
	
	June 2019
	June 2018

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	24
	23.1
	16
	4
	19.1
	4
	4.0
	25
	23.7
	15
	5
	18.7
	5
	5.0

	
	Women
	46
	39.2
	21
	17
	32.4
	8
	6.8
	47
	38.4
	17
	18
	29.1
	12
	9.3

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	1
	1.0
	0
	0
	0.0
	1
	1.0
	1
	1.0
	0
	0
	0.0
	1
	1.0

	
	25–34
	15
	13.9
	11
	3
	13.1
	1
	0.8
	14
	12.0
	8
	4
	10.6
	2
	1.4

	
	35–44
	20
	16.6
	8
	7
	12.2
	5
	4.4
	21
	17.1
	6
	7
	10.4
	8
	6.7

	
	45–54
	16
	15.2
	9
	4
	12.2
	4
	3.0
	18
	16.1
	9
	6
	13.5
	3
	2.6

	
	55–64
	14
	12.4
	7
	5
	10.8
	2
	1.6
	14
	12.7
	8
	4
	11.1
	2
	1.6

	
	65+
	4
	3.2
	2
	2
	3.2
	0
	0.0
	4
	3.2
	1
	2
	2.2
	1
	1.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	20
	17.7
	7
	7
	11.9
	6
	5.8
	19
	15.5
	4
	8
	9.4
	7
	6.1

	
	VPS 3
	18
	16.6
	13
	3
	15.2
	2
	1.4
	16
	15.0
	11
	4
	14.2
	1
	0.8

	
	VPS 4
	14
	10.8
	7
	6
	10.2
	1
	0.6
	16
	12.0
	6
	6
	9.6
	4
	2.4

	
	VPS 5
	8
	7.9
	5
	1
	5.9
	2
	2.0
	10
	9.5
	4
	2
	5.5
	4
	4.0

	
	VPS 6
	8
	7.6
	4
	3
	6.6
	1
	1.0
	9
	8.5
	6
	2
	7.5
	1
	1.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	1
	1.0
	1
	0
	1.0
	0
	0.0
	1
	1.0
	1
	0
	1.0
	0
	0.0

	
	STS
	1
	0.7
	0
	1
	0.7
	0
	0.0
	1
	0.7
	0
	1
	0.7
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	70
	62.3
	37
	21
	51.5
	12
	10.8
	72
	62.1
	32
	23
	47.8
	17
	14.3

Table 7: Details of the Labour Hire Licensing Authority employment levels in June 2019
	
	
	June 2019
	June 2018(1)

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	3
	3.0
	2
	0
	2.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Women
	21
	20.4
	18
	1
	18.8
	2
	1.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	5
	5.0
	4
	0
	4.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	35–44
	11
	10.8
	10
	1
	10.8
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	45–54
	4
	4.0
	3
	0
	3.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	55–64
	3
	3.0
	3
	0
	3.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	65+
	1
	0.6
	0
	0
	0.0
	1
	0.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	Classification data
	VPS 1–6 grades

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 3
	2
	2.0
	2
	0
	2.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 4
	7
	7.0
	6
	0
	6.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 5
	8
	8.0
	7
	0
	7.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 6
	5
	4.4
	3
	1
	3.8
	1
	0.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	1
	1.0
	1
	0
	1.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	STS
	1
	1.0
	1
	0
	1.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	24
	23.4
	20
	1
	20.8
	3
	2.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

Note:
(1)	The Labour Hire Licensing Authority commenced operations in April 2019.

Table 8: Details of the Royal Commission into Victoria’s Mental Health System employment levels in June 2019
	
	
	June 2019
	June 2018(1)

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	11
	10.3
	2
	1
	2.8
	8
	7.5
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Women
	23
	22.4
	3
	1
	3.8
	19
	18.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Self-described
	1
	1.0
	0
	0
	0.0
	1
	1.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age

	
	15–24
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	15
	14.6
	3
	1
	3.8
	11
	10.8
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	35–44
	10
	9.5
	2
	1
	2.8
	7
	6.7
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	45–54
	8
	7.6
	0
	0
	0.0
	8
	7.6
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	55–64
	2
	2.0
	0
	0
	0.0
	2
	2.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	65+
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	Classification data
	VPS 1–6 grades

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 3
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 4
	8
	7.8
	1
	0
	1.0
	7
	6.8
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 5
	7
	6.7
	1
	0
	1.0
	6
	5.7
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 6
	12
	11.8
	0
	0
	0.0
	12
	11.8
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	5
	4.6
	3
	2
	4.6
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	STS
	3
	2.8
	0
	0
	0.0
	3
	2.8
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	35
	33.7
	5
	2
	6.6
	28
	27.1
	0
	0.0
	0
	0
	0.0
	0
	0.0

Note:
(1)	The Royal Commission into Victoria’s Mental Health System commenced operations in February 2019.
Table 9: Details of Service Victoria employment levels in June 2019
	
	
	June 2019
	June 2018(1)

	
	
	All employees
	Ongoing
	Fixed-term and casual
	All employees
	Ongoing
	Fixed-term and casual

	
	
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE
	Number (headcount)
	FTE
	Full-time (headcount)
	Part-time (headcount)
	FTE
	Number (headcount)
	FTE

	Demographic data
	Gender

	
	Men
	20
	20.0
	4
	0
	4.0
	16
	16.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Women
	22
	21.6
	6
	2
	7.6
	14
	14.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Self-described
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Age
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	15–24
	1
	1.0
	1
	0
	1.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	25–34
	10
	9.8
	0
	1
	0.8
	9
	9.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	35–44
	17
	16.8
	3
	1
	3.8
	13
	13.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	45–54
	11
	11.0
	5
	0
	5.0
	6
	6.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	55–64
	3
	3.0
	1
	0
	1.0
	2
	2.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	65+
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	Classification data
	VPS grades 1–6

	
	VPS 1
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 2
	2
	2.0
	0
	0
	0.0
	2
	2.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 3
	1
	1.0
	1
	0
	1.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 4
	2
	2.0
	0
	0
	0.0
	2
	2.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 5
	9
	8.8
	0
	1
	0.8
	8
	8.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	VPS 6
	15
	14.8
	0
	1
	0.8
	14
	14.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Senior employees

	
	Executives, EO1, EO2, EO3
	9
	9.0
	9
	0
	9.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	STS
	4
	4.0
	0
	0
	0.0
	4
	4.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Legal officers
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	PS
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SMA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	SRA
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Casual
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Other
	0
	0.0
	0
	0
	0.0
	0
	0.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

	
	Total employees
	42
	41.6
	10
	2
	11.6
	30
	30.0
	0
	0.0
	0
	0
	0.0
	0
	0.0

Note:
(1)	Service Victoria was established as an administrative office on 1 July 2018. Employment data as at June 2018 is included in DPC’s data (Table 1).

120	Department of Premier and Cabinet Annual Report 2018–19

Section 4: Appendices	119

[bookmark: _Toc21098976]Executive officer data
For a department, an executive officer (EO) is defined as a person employed as an executive under Part 3 of the Public Administration Officer Act 2004. For a public body, an EO is defined as an executive defined under Part 3 of the Act or a person to whom the Victorian Government’s Policy on Executive Remuneration in Public Entities applies. All figures reflect employment levels at the last full pay period in June of the current and corresponding previous reporting year.
The definition of an EO does not include a statutory office holder or an Accountable Officer.
Table 10: Number of DPC executive officers as at June 2019 and 2018
	Class
	Men
	Women
	Self-described
	Total

	
	2019
	2018
	Var
	2019
	2018
	Var
	2019
	2018
	Var
	2019
	2018
	Var

	EO1
	3
	4
	(1)
	2
	2
	0
	0
	0
	0
	5
	6
	(1)

	EO2
	13
	15
	(2)
	11
	17
	(6)
	0
	0
	0
	24
	32
	(8)

	EO3
	21
	26
	(5)
	31
	29
	2
	0
	0
	0
	52
	55
	(3)

	Total
	37
	45
	(8)
	44
	48
	(4)
	0
	0
	0
	81
	93
	(12)

Table 11: Number of DPC portfolio entity executive officers as at June 2019 and 2018
	Portfolio entity
	Men
	Women
	Self-described
	Total

	
	2019
	2018
	Var
	2019
	2018
	Var
	2019
	2018
	Var
	2019
	2018
	Var

	Local Government Inspectorate
	1
	1
	0
	0
	0
	0
	0
	0
	0
	1
	1
	0

	Office of the Chief Parliamentary Counsel
	2
	2
	0
	2
	2
	0
	0
	0
	0
	4
	4
	0

	Office of the Governor
	0
	0
	0
	2
	2
	0
	0
	0
	0
	2
	2
	0

	Office of the Victorian Government Architect
	0
	0
	0
	1
	1
	0
	0
	0
	0
	1
	1
	0

	Service Victoria(1)
	4
	0
	4
	5
	0
	5
	0
	0
	0
	9
	0
	9

	Labour Hire Licensing Authority(2)
	0
	0
	0
	1
	0
	1
	0
	0
	0
	1
	0
	1

	Royal Commission into Victoria’s Mental Health System(3)
	2
	0
	2
	3
	0
	3
	0
	0
	0
	5
	0
	5

	Public Record Office Victoria
	0
	0
	0
	1
	1
	0
	0
	0
	0
	1
	1
	0

	Total
	9
	3
	6
	15
	6
	9
	0
	0
	0
	24
	9
	15

Notes:
(1)	Service Victoria was established as an administrative office on 1 July 2018. Executive officer data as at June 2018 is included in DPC’s data (Table 10).
(2)	The Labour Hire Licensing Authority commenced operations in April 2019.
(3)	The Royal Commission into Victoria’s Mental Health System commenced operations in February 2019.

Table 12: Reconciliation of DPC executive numbers
	
	
	2019

	
	Executives (financial statement Note 8.3)
	118

	
	Accountable Officer (Secretary)
	1

	Less
	Separations
	37

	
	Total executive numbers
	82

Table 13: Annualised total salary, by $20,000 bands, for executives and other senior non-executive staff
Table 13 discloses the annualised total salary for senior employees of DPC categorised by classification. The salary amount is reported as the full-time annualised salary.
	Income band (salary)
	Executives
	STS
	PS
	SMA
	SRA
	Other

	< $160,000
	0
	0
	
	
	
	

	$160,000–$179,999
	0
	3^
	
	
	
	

	$180,000–$199,999
	22^
	7^
	
	
	
	

	$200,000–$219,999
	22^
	2
	
	
	
	

	$220,000–$239,999
	11^
	
	
	
	
	

	$240,000–$259,999
	4^
	
	
	
	
	

	$260,000–$279,999
	8^
	
	
	
	
	

	$280,000–$299,999
	5^
	
	
	
	
	

	$300,000–$319,999
	3
	
	
	
	
	

	$320,000–$339,999
	1
	
	
	
	
	

	$340,000–$359,999
	3
	
	
	
	
	

	$360,000–$379,999
	1
	
	
	
	
	

	$380,000–$399,999
	
	
	
	
	
	

	$400,000–$419,999
	
	
	
	
	
	

	$420,000–$439,999
	
	
	
	
	
	

	$440,000–$459,999
	
	
	
	
	
	

	$460,000–$479,999
	
	
	
	
	
	

	$480,000–$499,999
	
	
	
	
	
	

	> $500,000
	2
	
	
	
	
	

	Total
	82
	12
	
	
	
	

^ Includes employees on a part-time arrangement, which cover the following: 0.70, 0.80 and 0.90 FTE.

Table 14: Workforce inclusion policy
	Workforce inclusion policy initiative
	Target
	2018–19 actual (headcount)
	2017–18 actual (headcount)

	Gender profile at executive levels
	Representation of at least 50 per cent women in executive officer roles
	54%
	52%

	People with disability
	People with disability at DPC increases to 10 per cent
by 2020
	1%
	1%

	Aboriginal or Torres Strait Islander staff
	Barring Djinang(1) has adopted an Aboriginal employment target of 2 per cent for the Victorian public service
	4%
	4%

Note:
(1)	Barring Djinang is the five-year Aboriginal employment strategy to enhance Aboriginal employment outcomes across the Victorian public sector.
Glossary
FTE: full-time equivalent
PS: principal scientists
SMA: senior medical advisors
SRA: senior regulatory analysts
STS: senior technical specialists

132	Department of Premier and Cabinet Annual Report 2018–19
Section 4: Appendices	127
[bookmark: _Toc21098977]Occupational health and safety management
DPC supports a safety and wellbeing culture through building on our existing occupational health and safety (OHS) management system and implementing initiatives in line with the whole of Victorian public service (VPS) OHS strategy.
Improved OHS reporting has provided DPC with enriched data on OHS performance, which continues to provide insight on trends and inform departmental decision making. The VPS OHS strategy has endorsed the inclusion of new baseline metrics reporting on mental health and wellbeing in DPC’s annual report; as a result, DPC has introduced several new metrics in this section. Once guidelines for reporting are finalised, additional ‘mature’ OHS metrics will be introduced in future reports.
Quarterly internal DPC OHS reporting incorporates the VPS Leading the Way performance indicators, with an aim to continually improve health and safety performance.
Mental health and wellbeing have been a key focus for 2018–19 with the continued implementation of the VPS Mental Health and Wellbeing Charter. Initiatives have included:
the launch of DPC’s Peer Support Program, which provides a supportive program of trusted peers trained in psychological first aid who employees can access for confidential support for both work and non-work-related matters
continued promotion of positive wellbeing events and activities in line with DPC’s mental health and wellbeing calendar, including Health and Safety Month and Mental Health Week
DPC’s mandatory mental health and wellbeing training for executives, managers and all staff, which will continue to be delivered in the 2019–20 implementation of the VPS OHS initiatives including the Mental Health and Wellbeing Charter to our portfolio agencies

presentations on respectful workplace behaviours across the department to educate and raise awareness of and prevent inappropriate behaviours that can present as an OHS risk within the workplace Additionally, a new ‘HR Management Fundamentals’ training session has been made available to new DPC managers that incorporates a section on OHS responsibilities.
Workstation ergonomics has also been a focus for 2018–19, with many employees relocating and adapting to activity-based working. This involved providing ergonomic assessments with an OHS consultant to ensure necessary controls and additional equipment was provided to employees. DPC has also developed a ‘Workstation Ergonomic Management Plan’ with an aim to educate and support employees through the relocation process.
Incident management
Reported incidents across DPC decreased by 0.77 per cent per 100 FTE staff in 2018–19, with 28 incidents reported. The most commonly reported incident fell into the category of ‘slips, trips, falls and bumps’ (43 per cent). Three incidents in this category were considered preventable, and corrective action was taken immediately afterwards. The majority of remaining incidents in this category occurred outside of DPC’s premises. The second most commonly reported incident involved non-work-related personal illness (21 per cent).
The number of standard claims included two physical injuries, which incurred medical expenses only and no time lost. The average cost per claim has increased due to ongoing mental health claims.

DPC’s performance against OHS management measures
	Measure
	Key performance indicator
	2018–19
	2017–18
	2016–17

	Incidents
	Number of incidents
	28
	33
	12

	
	Rate per 100 FTE
	2.71
	3.48
	1.36

	
	Number of incidents requiring first aid or further medical treatment
	18
	13
	n/a

	
	Percentage of investigations completed against total number of incidents reported(1)
	100%
	n/a
	n/a

	Claims
	Number of standard claims(2)
	4
	4
	6

	
	Rate per 100 FTE
	0.39
	0.42
	0.68

	
	Number of lost-time claims(2)
	2
	4
	6

	
	Rate per 100 FTE
	0.19
	0.42
	0.68

	
	Number of claims exceeding 13 weeks(2)
	2
	2
	3

	
	Rate per 100 FTE
	0.19
	0.21
	0.34

	
	Number of claims exceeding 26 weeks(1) (2)
	1
	n/a
	n/a

	
	Rate per 100 FTE(1)
	0.10
	n/a
	n/a

	Fatalities
	Fatality claims
	0
	0
	0

	Claim costs
	Average cost per standard claim
	$46,688
	$29,948
	$36,412

	Absenteeism
	Number of days absent due to sickness(1)
	9,727
	n/a
	n/a

	
	Rate per 100 FTE(1)
	940.7
	n/a
	n/a

	Return to work
	Percentage of claims with return to work plan < 30 days
	n/a
	100%
	100%

	Management commitment
	Evidence of OHS policy statement, OHS objectives, regular reporting to senior management of OHS, and OHS plans
	Completed
	Completed
	Completed

	
	Evidence of OHS criteria in purchasing guidelines (including goods, services and personnel)
	Completed
	Completed
	Completed

	Consultation and participation
	Compliance with agreed structure on designated work groups, health and safety representatives (HSRs) and issue resolution procedures (IRPs)
	Completed
	Completed
	Completed

	
	Number of quarterly OHS Committee meetings
	4
	4
	4

	Risk management
	Percentage of internal audits and inspections conducted as planned
	67%
	64%
	54%

	
	Percentage of reported incidents investigated
	100%
	100%
	100%

	
	Number of improvements notices issued by a WorkSafe inspector
	0
	0
	0

	
	Rates of notices issued per inspector visit
	n/a
	n/a
	n/a

	
	Number of prosecutions
	0
	0
	0

	
	Percentage of issues identified actioned arising from:
	
	
	

	
	· internal audits
	100%
	93%
	100%

	
	· HSR provisional improvement notices
	n/a
	n/a
	n/a

	
	· number of prosecutions
	n/a
	n/a
	n/a

	OHS management system development and improvement
	Number of procedures developed and approved(1)
	1
	n/a
	n/a

	
	Number of procedures reviewed and refined(1)
	4
	n/a
	n/a

	Training
	Percentage of executives, managers and staff who have received OHS training (online induction module):
	
	
	

	
	· DPC employees
	38%
	41%
	29%

	
	· executive officer training(1)
	10%
	n/a
	n/a

	
	· manager training(1)
	26%
	n/a
	n/a

	
	· contractors, temps and visitors(3)
	7%
	29%
	3%

	
	Percentage of HSRs trained:(4)
	
	
	

	
	· upon acceptance of the role (initial training)
	100%
	100%
	80%

	
	· retraining (refresher)
	100%
	100%
	100%

	
	· percentage of staff who have received mental health and wellbeing training
	10%
	n/a
	n/a

	People Matter Survey results
(or equivalent)
	Percentage of response rates(1)
	80%
	n/a
	n/a

This information only incorporates the core groups of DPC.
Notes:
(1)	Newly introduced measures that were not reported for 2016–17 and 2017–18 periods.
(2)	The number of claims reported include standard claims only. These claim figures include ongoing claims from previous years at
30 June for each financial year; this includes three ongoing claims for 2016–17 and one ongoing claim for 2018–19.
(3) 	This percentage is calculated as a percentage of total FTE, as total figures on ‘contractors, temps and visitors’ are unavailable.
(4)	All HSRs are provided with an induction session upon appointment from Marsh OHS Advisory Service. This includes details on WorkSafe-approved optional HSR training, which all HSRs are encouraged to attend (21 per cent of HSRs have completed this formal training). Further information and reminders are provided in quarterly OHS Committee meetings.

[bookmark: _Toc21098978]Appendix 5: Environmental performance

Sustainability is a key focus for IGNITE, DPC’s workspace project at 35 Collins Street. DPC is leveraging this project to make positive changes to its workspace and staff practice to further reduce its environmental footprint. DPC has committed to the following actions in increasing its sustainable practices:
Environmental considerations are included in tender specifications for all tender documents.
DPC complies with Green Purchasing Guidelines where applicable.
Organic waste bins have been supplied on every floor.
Sustainable consumables — DPC is transitioning from common office consumables to eco-friendly, organic or recyclable versions.
Energy-efficient appliances and sensor lighting — DPC is installing appliances with an energy efficiency rating of 5 or more stars where possible. Lighting will include sensors to ensure they turn off when not in use.
Sustainably made furniture — where possible, locally produced, sustainably made furniture has been sourced. An example of this is the new workstations. Made locally from local materials, the workstations have a Global GreenTag certification, which is one of the world’s most robust, trusted and widely recognised ecolabels.
Sustainable relocation practices — relocating branches have been undertaking significant clean-up activities and all waste has been sustainably disposed of.
[bookmark: _Toc21098979]
Office-based environmental impacts
Through IGNITE, and by consolidating the majority of DPC staff into one location, DPC’s accommodation footprint will further reduce. This will make DPC’s footprint more efficient and therefore contribute to a reduction in energy consumption in the future.
DPC monitored the environmental impacts of its operations during 2018–19. Monitoring was undertaken via DPC’s office-based environmental management system, which is based on international standard AS/NZS ISO 14001 environmental management system requirements.
In the course of its operations DPC aims to minimise:
greenhouse emissions
the generation of waste
the use of energy, water, paper, travel and the vehicle fleet.
The suite of environmental indicators presented in the following pages are based on Financial Reporting Direction 24D.

[bookmark: _Toc21098980]Energy
DPC’s energy consumption covers tenancies at 1 Macarthur Street, 1 Treasury Place,
3 Treasury Place, 1 Spring Street, 121 Exhibition Street, 80 Collins Street and 35 Collins Street.
Electricity
	Indicator
	2018–19
	2017–18

	Total energy usage segmented by primary source (MJ)
	2,896,000
	2,668,675

	Greenhouse gas emissions associated with energy use, segmented by primary source and offsets (t CO2 e)
	868
	800

	Units of energy used per FTE (MJ/FTE)
	2,801
	2,815

	Units of energy used per unit of office area (MJ/m2)
	180
	191

	Actions undertaken:
In fitting out its new floors, DPC has made a concerted effort to select 5-star energy-efficient appliances.
Flexible work practices continue to be promoted and well supported.
DPC participated in the 2019 Earth Hour event.

Note: Where billing is unavailable, consumption was estimated using average consumption from the previous period.
DPC’s gas consumption covers tenancies at 1 Macarthur Street and 1 Treasury Place.
Gas
	Indicator
	2018–19
	2017–18

	Total energy usage segmented by primary source (MJ)
	2,710,000
	15,504,775

	Greenhouse gas emissions associated with energy use, segmented by primary source and offsets (t CO2 e)
	155
	888

	Units of energy used per FTE (MJ/FTE)
	2,621
	16,355

	Units of energy used per unit of office area (MJ/m2)
	169
	1,021

	Actions undertaken:
DPC participated in the 2019 Earth Hour event.

Note: Where billing is unavailable, consumption was estimated using average consumption from the previous period. This is the second year that DPC has been able to report its gas usage.
Result
In 2018–19 DPC added additional floors at 35 Collins Street. Following machinery of government changes, DPC’s overall FTE increased, leading to an increase in overall energy consumption. Electricity use per FTE subsequently decreased.
Reductions in electricity consumption per FTE and square metres can be attributed to an increase in the use of 5-star energy-rated appliances and DPC’s adoption of flexible workplace practices, which have led to a more efficient office design.
The decrease in gas consumption can be attributed to improved reporting systems.
Explanatory notes
[bookmark: _Toc396239320]Electricity and gas consumption were sourced from billing data for 2018–19.
The greenhouse gas emissions for gas consumption published in 2017–18 have been adjusted from 2,909 MJ to 800 t CO2 e due to reporting issues.
[bookmark: _Toc21098981]Paper
DPC’s paper consumption covers tenancies at 1 Macarthur Street, 1 Treasury Place,
3 Treasury Place, 1 Spring Street, 121 Exhibition Street, 80 Collins Street and 35 Collins Street.
	Indicator
	2018–19
	2017–18

	Total units of copy paper (reams)
	11,294
	10,114

	Units of copy paper per FTE (reams/FTE)
	10.9
	10.7

	Percentage of 75–100% recycled content copy paper purchased (%)
	81
	91

	Percentage of 0–50% recycled content copy paper purchased (%)
	19
	9

	Greenhouse gas emissions related to paper use (t CO2 e)
	49
	44

Result
Total units of copy paper (reams) increased by 11 per cent.
Total units of copy paper (reams) per FTE increased slightly by 2 per cent.
The increase can be attributed to an increase in the number of portfolios and the volume of briefings and advice prepared for the incoming government.
Explanatory notes
[bookmark: _Toc396239321]Data was calculated using purchasing information provided under the whole of government office stationery contract and reflects paper purchased rather than paper consumed.
[bookmark: _Toc21098982]Water
DPC’s water consumption covers tenancies at 1 Macarthur Street, 1 Treasury Place,
3 Treasury Place, 1 Spring Street, 121 Exhibition Street, 80 Collins Street and 35 Collins Street.
	Indicator
	2018–19
	2017–18

	Total units of metered water consumed by usage types (kL)
	10,282
	7,460

	Units of metered water consumed in offices per FTE (L/FTE)
	9,616
	7,869

	Units of metered water consumed in offices per unit of office area (L/m2)
	639
	491

Note: Where billing data is unavailable, consumption was estimated using average consumption from the previous period.
Result
Total water consumed across DPC has increased by 36 per cent due to the additional sites at
35 Collins Street.
Total water consumed per FTE also increased by 20 per cent due to improved reporting systems.
[bookmark: _Toc396239322]

[bookmark: _Toc21098983]Transport
DPC uses vehicles from the Shared Service Provider vehicle pool for its operational car travel.
	Operational vehicles
	2018–19
	2017–18

	
	ULP
	LPG
	DSL
	Total
	ULP
	LPG
	DSL
	Total

	Total energy consumption by vehicles (MJ)
	530,750
	0
	51,029
	581,779
	585,059
	3,959
	39,372
	628,387

	Total vehicle travel associated with entity operations (km)
	207,969
	0
	17,233
	225,202
	209,680
	1,299
	13,266
	224,245

	Total greenhouse gas emissions from vehicle fleet
(t CO2 e)
	38.80
	0
	3.83
	42.63
	42.77
	0.26
	2.96
	45.99

	Greenhouse gas emissions from vehicle fleet per 1,000km travelled (t CO2 e)
	0.19
	0
	0.22
	0.41
	0.20
	0.22
	0.20
	0.62

	Actions undertaken:
DPC participated in the 2019 Ride to Work event.

	
	2018–19
	2017–18

	Total distance travelled by aeroplane (km)
	879,693
	1,925,597

	Total greenhouse gas emissions from air travel (t CO2 e)
	271
	599

	Percentage of employees regularly (> 75 per cent of work attendance days) using public transport, cycling, walking or carpooling to and from work or working from home, for CBD tenancies (%)
	85
	87

Result
Total vehicle travel reduced by more than 50 per cent, and LPG vehicles are no longer part of the vehicle fleet, leading to a reduction in greenhouse gas emissions.
Air travel decreased by 50 per cent, which reflects the lower rate of travel during the year and resulted in a significant drop in greenhouse gas emissions.
Explanatory notes
The vehicle travel data includes DPC hire car usage from the Shared Service Provider vehicle pool.
Air travel data was provided by the state government booking agency.
An internal survey was conducted to ascertain the percentage of employees regularly using public transport.
Staff at 1 Treasury Place, 1 Macarthur Street, 3 Treasury Place, 1 Spring Street, 121 Exhibition Street, 80 Collins Street and 35 Collins Street were included in the above indicators.
[bookmark: _Toc396239323][bookmark: _Toc21098984]
Waste
DPC’s waste reporting covers tenancies at 1 Macarthur Street and 1 Treasury Place.
	Waste generation
	2018–19
	2017–18

	
	Landfill
	Co-mingled recycling
	Compost
	Total
	Landfill
	Co-mingled recycling
	Compost
	Total

	Total units of waste by destination (kg/year)
	11,441
	11,413
	5,072
	27,926
	11,031
	16,421
	27,577
	55,029

	Units of waste per FTE by destination (kg/year)
	11.06
	11.04
	4.90
	27.00
	12.1
	18.00
	30.24
	60.34

	Greenhouse gas emissions from waste to landfill
(t CO2 e)
	19.49
	0
	0
	16.49
	22.19
	0
	0
	22.19

	Recycling rate (% of total waste)
	
	
	
	60
	
	
	
	80

	Actions undertaken:
The Green Collect service was used during 2018–19. Green Collect picks up a wide range of items from offices and diverts them from landfill to be reused, remade or recycled.

Result
Waste generation has reduced on all measures.
The recycling rate has dropped from 80 per cent to 60 per cent.
Explanatory notes
[bookmark: _Toc396239324]Waste audit data should be viewed as a guide only due to the modest data collection capabilities.
Waste data was collected from quarterly audits at 1 Treasury Place and 3 Treasury Place, which cover 40 per cent of staff.
Waste indicators cover paper, cardboard and the three kitchen waste streams: landfill, recycling and compost.
During the year DPC has undertaken initiatives to change its procurement and waste management approach to further reduce its environmental impact. In addition, several staff-led initiatives have contributed to an overall increase of awareness and change in staff behaviour that has further contributed to improved environmental practices.

[bookmark: _Toc21098985]Greenhouse gas emissions
The emissions disclosed in the table below are taken from the previous sections to show DPC’s greenhouse footprint.
	Indicator
	2018–19
	2017–18

	Total greenhouse gas emissions associated with energy use (t CO2 e)
	1,023
	1,688

	Total greenhouse gas emissions associated with vehicle fleet (t CO2 e)
	43
	46

	Total greenhouse gas emissions associated with air travel (t CO2 e)
	271
	599

	Total greenhouse gas emissions associated with waste production (t CO2 e)
	16
	22

	Total greenhouse gas emissions associated with paper use (t CO2 e)
	49
	44

	Total greenhouse gas emissions (t CO2 e)
	1,402
	2,399

Result
The decrease in total greenhouse gas emissions is largely attributable to a reduction in energy use and air travel.
Green procurement
[bookmark: _Toc396239325]Environmental considerations are included in the specifications for all tender documents.
DPC complied with Green Purchasing Guidelines where applicable.
Glossary
DSL: diesel
FTE: full-time equivalent employee
kg: kilograms
kL: kilolitres
km: kilometres
L: litres
LPG: liquefied petroleum gas
m2: square metres
MJ: megajoules
ream: 500 sheets of A4 paper
t CO2 e: tonnes of carbon dioxide equivalent
ULP: unleaded petrol

[bookmark: _Toc21098986]Environmental performance trend charts

132	Department of Premier and Cabinet Annual Report 2018–19
DPC annual energy consumption
[image:]
DPC annual paper use
[image:]
DPC annual water use
[image:]

DPC annual car travel
[image:]
DPC annual waste generation
[image:]

[bookmark: _Toc21098987]Appendix 6: Statutory compliance
and other information
Section 4: Appendices	131
[bookmark: _Toc21098988]Acts of Parliament
Acts of Parliament
administered by the Premier
Administrative Arrangements Act 1983
Australia Acts (Request) Act 1985
Climate Change Act 2017, ss. 7, 8, 10, 14,
16, 41, 42, 50, 54 and 55, which are jointly administered with the Minister for Energy, Environment and Climate Change; the Act is otherwise administered by the Minister for Energy, Environment and Climate Change and the Minister for Solar Homes
Commonwealth Arrangements Act 1958
Constitution Act 1975, except: s. 72, which is administered by the Special Minister of State; Part III, which is administered by the Attorney-General; Division 1 of Part IIIAA, which is jointly administered with the Attorney-General; Divisions 3–6 of Part IIIAA, which are administered by the Attorney-General; s. 88, insofar as it relates to the appointment of Crown Counsel and Crown Counsel (Advisings), which is administered by the Attorney-General; s. 88, insofar as it relates to the appointment of the Commissioner for Better Regulation, is administered by the Treasurer; and s. 88 insofar as it relates to the appointment of the Victorian Skills Commissioner, is administered by the Minister for Training and Skills
Constitution (Appointments) Act 2009
Crown Land (Reserves) Act 1978 insofar as it relates to the following land: Crown allotment 2036, City of Melbourne, Parish of Melbourne South (Parish Plan No. 5514D) reserved for Public Purposes (Government House and Grounds), Crown allotments 2219, 2220, 2221 and 2222 as shown on OP122930 and Crown allotments 2026, 2031, 2162 and 2223 as shown on OP122933, County of Bourke, City of South Melbourne, Parish of Melbourne South. The Act is otherwise administered by the Assistant Treasurer, the Minister for Corrections, the Minister for Energy, Environment and Climate Change, the Minister for Health, the Minister for Ports and Freight, and the Minister for Tourism, Sport and Major Events
Electoral Act 2002, Division 1 of Part 5 and Part 9A. The Act is otherwise administered by the Attorney-General and the Special Minister of State
Essential Services Act 1958
Family Violence Reform Implementation Monitor Act 2016
Inquiries Act 2014
Melbourne Cricket Ground Act 2009, which is jointly and severally administered with the Minister for Priority Precincts and the Minister for Tourism, Sport and Major Events
Melbourne and Olympic Parks Act 1985, which is jointly and severally administered with the Minister for Priority Precincts and the Minister for Tourism, Sport and Major Events, except ss. 24–28, which are administered by the Minister for Energy, Environment and Climate Change
Ombudsman Act 1973, ss. 3–6. The Act is otherwise administered by the Special Minister of State
Parliamentary Administration Act 2005, except Part 2 and ss. 14–17, which are administered by the Special Minister of State, and Part 5, which is jointly and severally administered with the Special Minister of State
Parliamentary Committees Act 2003
Project Development and Construction Management Act 1994, except: s. 11 insofar as it relates to a project nominated under s. 6 for which the Secretary referred to in Part 5A is the facilitating agency, insofar as it relates to those matters, is administered jointly and severally with the Minister for Priority Precincts and the Minister for Transport Infrastructure; Part 4, which is administered by the Assistant Treasurer; Part 5A, which is administered jointly and severally by the Minister for Priority Precincts and the Minister for Transport Infrastructure, except to the extent that it relates to the exercise of powers and functions under Part 9A of the Planning and Environment Act 1987, insofar as it relates to those powers and functions, is administered by the Minister for Planning; s. 46 and Part 7, which are administered by the Minister for Planning; and Parts 8, 9 and 10, which are jointly and severally administered by the Minister for Priority Precincts and the Minister for Transport Infrastructure
Public Administration Act 2004, except
Parts 1, 2, 6 and 8, which are jointly and severally administered with the Special Minister of State; and Part 3A, Divisions 1, 2 and 5 of Part 4, Part 5, and Part 5A, which are administered by the Special Minister of State
Public Records Act 1973, insofar as the Act relates to public records in the possession of, transferred from, or to be transferred from the Cabinet Secretariat; the Act is otherwise administered by the Special Minister of State
Public Safety Preservation Act 1958
Public Sector (Union Fees) Act 1992
Senate Elections Act 1958
Statute Law Revision Acts
Subordinate Legislation Act 1994, ss. 5A, 9 and 12G; the Act is otherwise administered by the Special Minister of State
Succession to the Crown (Request) Act 2013
Superannuation (Public Sector) Act 1992
Vital State Industries (Works and Services) Act 1992
Vital State Projects Act 1976, except ss. 5–16, which are administered by the Attorney-General
Wrongs (Public Contracts) Act 1981
Acts of Parliament administered by the Minister for Aboriginal Affairs
Advancing the Treaty Process with Aboriginal Victorians Act 2018
Aboriginal Heritage Act 2006
Aboriginal Lands Act 1970
Aboriginal Lands Act 1991, which is jointly and severally administered with the Minister for Energy, Environment and Climate Change
Acts of Parliament administered by the Minister for Equality
Relationships Act 2008, which is jointly and severally administered with the Attorney-General
Acts of Parliament administered by the Minister for Industrial Relations
Child Employment Act 2003
Construction Industry Long Service Leave Act 1997
Fair Work (Commonwealth Powers) Act 2009
Labour Hire Licensing Act 2018
Long Service Leave Act 2018
Long Service Benefits Portability Act 2018
Outworkers (Improved Protection) Act 2003
Owner Drivers and Forestry Contractors Act 2005
Public Sector Employment (Award Entitlements) Act 2006
Trade Unions Act 1958
Acts of Parliament administered by the Minister for Multicultural Affairs
Multicultural Victoria Act 2011
Racial and Religious Tolerance Act 2001
State Owned Enterprises Act 1992, Division 2 of Part 2, and Part 3, insofar as they relate to the Victorian Interpreting and Translating Service; the Act is otherwise administered by the Assistant Treasurer, the Minister for Energy, Environment and Climate Change, the Minister for Water and the Treasurer
Acts of Parliament administered by the Special Minister of State
Audit Act 1994, except ss. 8–10, 16A, 16B, 16D, 16E and 16G, which are administered by the Assistant Treasurer and ss. 13, 16C and 21, which are jointly and severally administered with the Assistant Treasurer
Constitution Act 1975, s. 72. The Act is otherwise administered by the Attorney-General, the Minister for Training and Skills, the Treasurer and the Premier
Electoral Act 2002, except Division 1 of Part 5 and Part 9A, which are administered by the Premier and Part 8, which is administered by the Attorney-General
Electoral Boundaries Commission Act 1982
Freedom of Information Act 1982
Independent Broad-based Anti-corruption Commission Act 2011
Infrastructure Victoria Act 2015
Land Act 1958, subdivisions 1 and 2 of Division 9 of Part 1, insofar as they relate to the exercise of powers in respect of the land described as Crown Allotment 13A of s. 92 at North Melbourne in the Parish of Jika Jika, being the site of the Public Record Office Victoria; the Act is otherwise administered by the Assistant Treasurer, the Attorney-General, the Minister for Corrections, the Minister for Creative Industries, the Minister for Energy, Environment and Climate Change, the Minister for Health, the Minister for Ports and Freight and the Minister for Roads
Local Government Act 1989, ss. 223A, 223B and 223C; s. 243 insofar as it relates to the inspectors of municipal administration; the Act is otherwise administered by the Attorney-General, the Minister for Local Government, the Minister for Planning and the Minister for Roads
Members of Parliament (Register of Interests) Act 1978
Ombudsman Act 1973, except ss. 3–6, which are administered by the Premier
Parliamentary Administration Act 2005, Part 2 and ss. 14–17 and Part 5 (Part 5 is jointly and severally administered with the Premier); the Act is otherwise administered by the Premier
Parliamentary Budget Officer Act 2017
Parliamentary Precincts Act 2001
Parliamentary Salaries and Superannuation Act 1968, except ss. 6(6), 9K(3), 9K(5), 9L, 8A, 8B and Part 3, which are administered by the Assistant Treasurer
Privacy and Data Protection Act 2014
Protected Disclosure Act 2012

Public Administration Act 2004, Part 3A, Divisions 1, 2 and 5 of Part 4, Parts 5 and 5A; Parts 1, 2, 6 and 8, which are jointly and severally administered with the Premier; the Act is otherwise administered by the Premier
Public Interest Monitor Act 2011
Public Records Act 1973, except insofar as the Act relates to public records in the possession of, transferred from, or to be transferred from, Cabinet Secretariat; insofar as the Act relates to those matters, the Act is administered by the Premier
Service Victoria Act 2018
Subordinate Legislation Act 1994, except ss. 5A, 9 and 12G, which are administered by the Premier
Victorian Data Sharing Act 2017
Victorian Independent Remuneration Tribunal and Improving Parliamentary Standards Act 2019
Victorian Inspectorate Act 2011
Acts of Parliament administered by the Minister for Veterans
ANZAC Day Act 1958, ss. 3 and 4A. The Act is otherwise administered by the Minister for Small Business and the Minister for Tourism, Sport and Major Events
Returned Servicemen’s Badges Act 1956
Shrine of Remembrance Act 1978
Veterans Act 2005, except Part 4, which is administered by the Minister for Consumer Affairs, Gaming and Liquor Regulation
Acts of Parliament administered by the Minister for Women
Abortion Law Reform Act 2008, which is jointly and severally administered with the Minister for Health
Queen Victoria Women’s Centre Act 1994
Young Women’s Christian Association of Australia Incorporation Act 1962
Acts of Parliament administered by the Minister for Youth
Girl Guides Association Act 1952
Scout Association Act 1932
[bookmark: _Toc21098989]Aboriginal Heritage Act
Compliance with the Aboriginal Heritage Act 2006
Under s.192 of the Aboriginal Heritage Act 2006, the Secretary must report on the operation of the Act including:
the exercise and performance by authorised officers of their powers, functions and duties under the Act
any complaints received in relation to authorised officers
actions taken to address those complaints.
The Act establishes the role of authorised officers and makes provision for appointing authorised officers. The key functions to be carried out by an authorised officer include:
monitoring compliance with the Act
investigating suspected offences against the Act
directing the conduct of a cultural heritage audit to assess the impact of an activity on Aboriginal cultural heritage
issuing and delivering stop orders without formal approval if there are reasonable grounds for believing that Aboriginal cultural heritage is under threat from an activity.

As of 30 June 2019, twenty-five authorised officers, all from Aboriginal Victoria, have been appointed under the Act. Nine Aboriginal heritage officers have been appointed under the Act, who are all employees of a registered Aboriginal party.
All appointees have successfully completed a Certificate IV in Government Investigations within the past four years and receive ongoing training in relation to the operation of the Act.
There were no complaints made about authorised officers during this period.
In 2018–19 authorised officers exercised their powers, functions and duties as set out on the following page.

Information on the exercise and performance by authorised officers of their powers, functions and duties under the Aboriginal Heritage Act
	Section
	Function/power
	Exercised

	83
	Cultural heritage audit must be conducted under the direction of an authorised officer
	No cultural heritage audits were conducted

	84
	Give a written report of the findings of a cultural heritage audit to the minister
	No written reports were provided to the minister

	159(a)
	Monitoring compliance with the Act
	39 inspections were carried out to monitor compliance

	159(b)
	Investigation of suspected offences against the Act
	104 investigations were carried out or are ongoing

	159(c)
	Directing the conduct of cultural heritage audits
	No cultural heritage audits were ordered

	159(d)
	Issuing and delivering stop orders
	No stop orders were issued or delivered

	159(e)
	Reporting to the Secretary
	No reports were required

	165
	Present identification card for inspection
	Identification cards were presented for inspection on 12 occasions

	166
	Power to enter land or premises with the consent of the occupier
	General powers to enter land or premises were used 12 times

	167
	Obtaining consent to enter land or premises
	Land or premises were entered 12 times with the consent of the occupier

	168
	Power to enter land or premises open to the public
	Land or premises open to the public were entered 28 times

	169
	Power to enter land or premises for a cultural heritage audit
	No land was entered for the purposes of a cultural heritage audit

	170
	Power to search upon entry
	Search powers on entering land were not required

	171
	Seizure powers on entry without search warrant
	Seizure powers were not required

	172
	Seizure power without consent
	Seizure powers were not required

	173
	Search warrants
	One search warrant was obtained

	176
	Receipts for seized things
	One receipt was issued

	177
	Security of seized things
	One seized thing (records) was required to be secured

	178(4)
	Return of seized objects
	No seized things were required to be returned

	180
	Require the giving of name and address
	No one was required to give their name and address

	181
	Require the giving of assistance and information
	No one was required to provide assistance or information

	182
	Taking affidavits
	No affidavits were taken

	184
	Report to be given about entry
	No reports were required

Full details of all powers and functions exercised by authorised officers in previous years can be requested via email to the Director, Heritage Services, Aboriginal Victoria at aboriginal.heritage@dpc.vic.gov.au.

[bookmark: _Toc21098990]Building Act
Compliance with the Building Act 1993
DPC complied with obligations under the Building Act 1993, the Building Regulations 2006 and associated statutory requirements and amendments. An occupancy permit or certificate of final inspection endorsed by a registered building surveyor is obtained for all upgrades to existing facilities requiring a permit. Design consultants and building contractors engaged are registered practitioners, and registrations are maintained during the course of the work.
DPC is responsible for managing the Victorian Archives Centre and for Government House and its outbuildings. There are a number of mechanisms for inspection, reporting and carrying out of maintenance works at these two sites including:
regular property inspections conducted by staff, tenants and external contractors
independent, formal condition audits undertaken every five years
site risk surveys undertaken at least biennially by the Victorian Managed Insurance Authority (VMIA)
onsite facilities managers who respond to and prioritise identified issues and manage breakdown, preventative and cyclical maintenance contracts.
Major works projects (greater than $50,000)
	99 Shiel Street,
North Melbourne
	Security system upgrade
Washroom upgrade
Revolving door
Air purification unit replacements
RCD installation and rectification

	Government House Drive, Melbourne
	Continued security upgrades including perimeter fence replacement
Continued conservation works including replacement and refurbishment of a section of roof

[bookmark: _Toc21098991]
Carers Recognition Act
At DPC we support our people to balance work and life commitments. We understand the contribution that carers make to both the workplace and to the broader community and their families. That is why we take active steps to support our people with their caring responsibilities under the Carers Recognition Act 2012. This encompasses:
further embedding flexible work arrangements as part of the DPC working culture through delivering Managing Flexible Teams workshops for managers and providing ongoing communications and tools
establishing the new DPC Enabler’s Network, a network run by people with disability for people with disability, with an executive sponsor, open to all staff including carers
delivering a mental health and wellbeing training program for executives, managers and all staff to better support our people, including those who are have carer responsibilities
providing support to all staff through the newly created Peer Support Program and the Employee Assistance Program.
[bookmark: _Toc21098992][bookmark: _Hlk17451662]Competitive Neutrality Policy
[bookmark: _Hlk17449720]Competitive neutrality requires government businesses to ensure that where services compete, or potentially compete with the private sector, any advantage arising solely from their government ownership be removed if it is not in the public interest. Government businesses are required to cost and price these services as if they were privately owned. Competitive neutrality policy supports fair competition between public and private businesses and provides government businesses with a tool to enhance decisions on resource allocation. This policy does not override other policy objectives of government and focuses on efficiency in service provision.
DPC continues to ensure Victoria fulfils its requirements on competitive neutrality reporting for government businesses against the enhanced principles as required under the Competition Principles Agreement.
[bookmark: _Toc21098993]DataVic Access Policy
The Victorian Government DataVic Access Policy enables the sharing of government data at no, or minimal, cost to users. The policy’s intent is to support research and education, promote innovation, support improvements in productivity and stimulate growth in the Victorian economy as well as enhance sharing of, and access to, information-rich resources to support evidence-based decision making in the public sector.
Government data is progressively published in a machine-readable format on the Victorian Data Directory at www.data.vic.gov.au to encourage open access and reuse. As at the end of June 2019, 36 Victorian government departments and agencies had 4,700 data records accessible on the site. There were 1,693 fewer records available at the end of June 2019 compared with June 2018 due to a consolidation of species-related data from the Department of Environment, Land, Water and Planning’s Spatial Datamart site. This consolidation has resulted in a much better citizen experience, as those 1,693 individual records were difficult to manage and discover and they are now being offered through only a handful of data products.
[bookmark: _Toc21098994]Freedom of Information Act
The Freedom of Information Act 1982 (Vic) gives members of the public a right to access documents held by DPC. The purpose of the Act is to extend as far as possible the right of the community to access information held by government departments, local councils, ministers and other bodies subject to the Act.
An applicant has a right to apply for access to any document held by DPC, which comprises documents both created and received by the department. Other than regular electronic and paper records, applicants may also request access to documents such as maps, films, computer discs and tape recordings.
The Act allows DPC to refuse access, either fully or partially, to certain documents or information. Examples of documents that may not be accessed include: Cabinet documents; certain internal working documents; law enforcement documents; documents covered by legal professional privilege; documents containing personal information; certain commercial and financial information; and information provided to DPC in confidence.
From 1 September 2017 the Act has been amended to reduce the FOI processing time for requests from 45 to 30 days. The amendments also included provisions that provide for this timeframe to be extended in some cases.
If an applicant is not satisfied with an FOI decision made by DPC, under s. 49A of the Act they have the right to seek a review from the Office of the Victorian Information Commissioner within 28 days of receiving a decision letter.
For the 12 months ended 30 June 2019, the Freedom of Information Unit received 65 requests for DPC documents and five for the Office of the Premier. No requests were received during this period for any other DPC portfolio ministers.
The department finalised 63 FOI requests to DPC during the 12 months ending 30 June 2019. Forty-two per cent of access decisions were made within the statutory time period, 15 per cent were between one and 45 days overdue and 44 per cent were overdue by more than 45 days. The department also finalised six requests for the Office of the Premier, one for the Office of the Special Minister of State and one for the Office of the Deputy Premier.
Three DPC matters went to the Information Commissioner for review and nine complaints about DPC matters were made to the Information Commissioner.
Three DPC matters were appealed to the Victorian Civil and Administrative Tribunal.
Making a request
Requests to access documents should be made in writing to the FOI officer. The requirements of a request are set out in s. 17 of the Act. In summary, a request should:
be in writing
identify as clearly as possible the documents requested
be accompanied by the appropriate application fee (which may be waived if it would cause financial hardship to the applicant).
Requests for documents in DPC’s possession should be addressed to:
Freedom of Information Officer
Department of Premier and Cabinet
GPO Box 4912
Melbourne VIC 3001
Requests can also be lodged via . Access charges may apply once documents have been processed and an access decision has been made. Charges may be applied — for example, for costs associated with photocopying and search and retrieval of documents. Further FOI information regarding DPC’s FOI arrangements can be found at www.vic.gov.au/foi-part-ii-statements.
[bookmark: _Toc21098995]Local Jobs First — implementation of the Victorian Industry Participation Policy
Victorian Government agencies implement the Victorian Industry Participation Policy (VIPP) to provide more opportunities for local companies to be involved in government procurement and major projects, which encourages local industry participation and industry development.
The VIPP is a key evaluation criterion in tender selection at the shortlist stage for all state government purchasing contracts and industry grants worth $3 million or more in metropolitan Melbourne and $1 million or greater in regional Victoria.
VIPP plans must address the following:
local content, which includes all products and services provided from Australian or New Zealand companies
the number of new jobs created, and existing jobs retained
the introduction of new technology, opportunities for skills transfer and training for employees
the number of new apprentices/trainees engaged, and existing apprentices/trainees retained.

VIPP plans are certified by Industry Capability Network (ICN) Victoria. For these plans, ICN Victoria provides the agencies with an evaluation of each shortlisted bidder’s VIPP plan, which is considered during the tender evaluation process.
During 2018–19 DPC had two reportable VIPP activities that were more than $3 million.
[bookmark: _Toc21098996]Privacy
Compliance with the Privacy
and Data Protection Act and
the Health Records Act
DPC is committed to maintaining the privacy of personal and health information. The department’s information and health records privacy policies are available from:
The Privacy Officer
Department of Premier and Cabinet
1 Treasury Place
Melbourne VIC 3002
Telephone: (03) 9651 5111
Email: contact@dpc.vic.gov.au
The Privacy and Data Protection Act 2014 (PDP Act) governs Victoria’s public sector privacy obligations. The PDP Act sets out 10 Information Privacy Principles (IPPs), with which Victorian Government agencies must comply.
The Health Records Act 2001 regulates the collection, use, handling and disposal of health information by Victorian public and private sector organisations. Like the PDP Act, the Health Records Act does this by setting out 11 health privacy principles (HPPs) with which health service providers and other organisations that hold health information must comply.
The IPPs and HPPs aim to balance the public interest in the free flow of information with the public interest in protecting the privacy of an individual’s personal and health information.

In 2018–19 two matters regarding DPC’s compliance with the IPPs were referred to the Victorian Information Commissioner. No matters regarding its compliance with HPPs were referred to the Health Services Commissioner.
[bookmark: _Toc21098997]Protected Disclosure Act
The Protected Disclosure Act 2012 encourages and assists people to disclose improper conduct by public officers and public bodies. The Act provides protection to people who make disclosures in accordance with the Act and establishes a system for the matters disclosed to be investigated.
DPC is committed to the Act’s objectives. In particular, the department does not tolerate improper conduct by its employees or reprisals against those who make disclosures about such conduct.
Compliance with the Protected Disclosure Act
DPC has established procedures for dealing with protected disclosures, as required under Part 9 of the Act.
A guide, available at www.dpc.vic.gov.au/make-complaint-about-dpc-protected-disclosure, sets out:
1. how protected disclosures can be made in accordance with the Act
1. the steps that occur after a protected disclosure is made, including reporting the disclosure to IBAC under s. 21(2) of the Act
1. the protections against reprisals that a person making a protected disclosure will receive.
Disclosures of improper conduct or detrimental action by the department or any of its employees or officers may be made to any of the following DPC personnel:
1. a protected disclosure coordinator (contact details are available at www.vic.gov.au/make-complaint-about-dpc-protected-disclosure)
1. a manager or supervisor of a person from DPC who chooses to make a disclosure
1. a manager or supervisor of a person from DPC about whom a disclosure has been made.
Alternatively, disclosures of improper conduct or detrimental action by DPC or any of its employees or officers may be made directly to the Independent Broad-based Anti-corruption Commission at:
Level 1, North Tower
459 Collins Street
Melbourne VIC 3000
Telephone: 1300 735 135
Website: www.ibac.vic.gov.au
Protected disclosures must remain confidential under the law, so it is difficult to be accurate about the numbers of disclosures in any year. For example, managers or executives can receive protected disclosures and may report these straight to IBAC without anyone knowing. Equally, people can report directly to IBAC themselves without the department necessarily knowing.
DPC has not had any disclosures made under the Protected Disclosure Act to its protected disclosure coordinators in 2018–19 or 2017–18.
[bookmark: _Toc17730877][bookmark: _Toc21098998]Social Procurement Framework
DPC finalised the Social Procurement Strategy in June 2019; it was developed in line with Victoria’s Social Procurement Framework.
Four social procurement objectives were identified this year:
opportunities for Victorian Aboriginal people
opportunities for Victorians with disability and disadvantaged
[bookmark: _Hlk17102993]supporting safe and fair workplaces
opportunities for Victorian social enterprises.
[bookmark: _Hlk16522818]This section reports on DPC’s progress towards achieving these objectives for the period 1 January 2019 to 30 June 2019.

140	Department of Premier and Cabinet Annual Report 2018–19
Purchases from social suppliers, 1 January 2019 to 30 June 2019
	Social procurement opportunity
	Metric
	Number of businesses engaged
	Actual spend
(excl GST)

	Opportunities for Victorian Aboriginal people
	Total spend with Victorian Aboriginal businesses
	
	$960,000

	
	Number of Victorian Aboriginal businesses engaged
	26
	

	Opportunities for Victorians with disability
	Total spend with Victorian social enterprises led by a mission for people with disability and Australian Disability Enterprises
	
	$39,000

	
	Number of Victorian social enterprises led by a mission for people with disability and Australian Disability Enterprises engaged
	11
	

	Opportunities for disadvantaged Victorians
	Total spend with Victorian social enterprises led by a mission for the disadvantaged
	
	$644,000

	
	Number of Victorian social enterprises led by a mission for the disadvantaged engaged
	14
	

	Sustainable Victorian social enterprises and Aboriginal business sectors
	Total spend with Victorian social enterprises
	
	$2,127,000

	
	Number of Victorian social enterprises engaged
	52
	

[bookmark: _Toc525150025][bookmark: _Toc525150353][bookmark: _Toc525150529]

Summary of contributing activities and initiatives
Launched the DPC Social Procurement Strategy.
Developed a project in readiness for the Social Procurement Framework objectives and provided policy advice and tools to embed social procurement across DPC.
Included social procurement requirements in the End-User Computing State Purchase Contract tender and Multifunctional Devices and Printers State Purchase Contract for invited vendors to address in their response.

Procured a range of goods and services from several Victorian Aboriginal businesses over the past financial year. This included an Aboriginal creative agency to design government reports such as the Victorian Aboriginal Affairs Framework 2018–2023 and the Victorian Government Aboriginal Affairs Report 2018. Further, DPC procured professional advisory services from Aboriginal businesses to complete audits and reviews and undertake strategic research to inform policy advice.
DPC’s Stay Engaged program gives people with disability a chance to engage in meaningful employment within DPC where fixed-term paid work placements are offered in various areas such as administration and policy.

[bookmark: _Toc21098999]Subsequent events
Refer to the section on subsequent events at
Note 8.11 in DPC’s financial statements.
[bookmark: _Toc21099000]Other information available on request
In compliance with the requirements of the Standing Directions of the Assistant Treasurer, details of items listed below have been retained by DPC and are available on request, subject to the provisions of the Freedom of Information Act. These items include:
a statement that declarations of pecuniary interests have been duly completed by all relevant DPC officers
details of shares held by a senior officer as nominee or held beneficially in a statutory authority or subsidiary
details of publications produced by DPC about itself and how these can be obtained
details of changes in prices, fees, charges, rates and levies charged by DPC
details of any major external reviews carried out on DPC
details of major research and development activities undertaken by DPC
details of overseas visits undertaken, including a summary of the objectives and outcomes of each visit
details of major promotional, public relations and marketing activities undertaken by DPC to develop community awareness of DPC and its services
details of assessments and measures undertaken to improve the occupational health and safety of employees
a general statement on industrial relations within DPC and details of time lost through industrial accidents and disputes
a list of major committees sponsored by DPC, the purposes of each committee and the extent to which the purposes have been achieved
details of all consultancies and contractors including:
consultants/contractors engaged
services provided
expenditure committed to for each engagement.
This information is available on request from:
Executive Director
Corporate Services Division
Department of Premier and Cabinet
1 Treasury Place
East Melbourne VIC 3002
Email: dp&c@dpc.vic.gov.au

[bookmark: _Toc21099001]Contacts
as at 30 June 2019

Department of Premier and Cabinet
Secretary
1 Treasury Place
Melbourne 3002
(DX 210753)
(GPO Box 4912, Melbourne 3001)
Telephone: (03) 9651 5111
Email: dp&c@dpc.vic.gov.au
www.dpc.vic.gov.au
Administrative offices
Local Government Inspectorate
Chief Municipal Inspector
Level 27, 1 Spring Street
Melbourne 3000
Telephone: (03) 8392 5300
www.dpc.vic.gov.au
Office of the Chief
Parliamentary Counsel
Chief Parliamentary Counsel
Level 2, 1 Macarthur Street
East Melbourne 3002
Telephone: (03) 9651 2109
www.legislation.vic.gov.au

Office of the Governor
Official Secretary
Government House
Government House Drive
Melbourne 3004
Telephone: (03) 9655 4211
www.governor.vic.gov.au
Office of the Victorian Government Architect
Victorian Government Architect
Level 2, 20 Spring Street
East Melbourne 3002
Telephone: (03) 9651 6583
www.ovga.vic.gov.au
Public Record Office Victoria
Director and Keeper of Public Records
Victorian Archives Centre
99 Shiel Street
North Melbourne 3051
Telephone: (03) 9348 5600
www.prov.vic.gov.au
Service Victoria
Chief Executive Officer
Level 10, 1 McNab Avenue
Footscray 3011
www.service.vic.gov.au

[bookmark: _Toc21099002]Publishing and further information
DPC’s 2018–19 Annual Report and accompanying financial statements present a summary of the department’s performance over the 2018–19 financial year.
Further information about DPC portfolio entities can be obtained, where applicable, from their individual 2018–19 annual reports.
Content coordination
Corporate Services Division, DPC
Editorial services
Corporate Services Division, DPC
The Word Guy
Internal pages
Aria Design
Cover pages
Cover artwork designed by Claire Ho Design
Print production
Printed by Doculink Australia
Accessibility
For an accessible version of this publication, visit www.vic.gov.au/dpc-annual-reports

This report is printed on ecoStar 100% recycled paper. Cover pages 300 gsm and internal pages
120 gsm.
LOGOS
ISSN 1833–0878
Authorised by the Victorian Government
1 Treasury Place, East Melbourne 3002
© State of Victoria (Department of Premier and Cabinet) 2019
[image: Creative Commons logo]
You are free to reuse this work under a Creative Commons Attribution 4.0 International Licence provided you credit the State of Victoria (Department of Premier and Cabinet) as author, indicate if changes were made and comply with the other licence terms. The licence does not apply to any third-party material, images or branding, including the Victorian Coat of Arms and government logos.
Disclaimer
This publication may be of assistance to you, but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence that may arise from you relying on any information in this publication.
image1.png
$40.2m

5%
Income from
government
appropriations
$719.5m Other income

95%

image2.png
$173.9m
23%

$352.4 m
47%

$223.3 m
30%

Grant expenses
Employee expenses

Other

image3.tif

image4.png
S

image5.png

image6.png
Megajoules

3,250,000
3,000,000
2,750,000
2,500,000
2,250,000

2,000,000

- -
- -
e
- -

-
pmp——
===
P

2014-15

2015-16

2016-17

Financial year

2017-18

2018-19

image7.png
Reams

14,000
12,000
10,000
8,000
6,000

4,000

2014-15

2015-16

2016-17
Financial year

2017-18

2018-19

image8.png
Litres

10,000

9,000
8,000
7,000
-—@-= T otal litres of water used
6,000
--------- Trend
5,000

2014-15 2015-16 2016-17 2017-18 2018-19
Financial year

image9.png
Kilometres

250,000
200,000
150,000
100,000

50,000

0

-—@— Total travel associated with entity operation

2014-15

2015-16 2016-17 2017-18 2018-19
Financial year

image10.png
Units of waste

70,000
60,000
50,000
40,000
30,000

20,000

Se
-
-
Ss
-

S o
-
-
-
Se
-
-
-
-
-
S
-

S
-
-
-
-
-
-
-
-
-
-
-
-
-
-~

=@ T0Otal units of waste

Se
-
-
-
Sw
Se
-
-
-
-
-
-
-
-
-
-
e
-

2014-15

2015-16

2016-17

Financial year

2017-18

2018-19

image11.png

