

PARLIAMENTARY STANDING COMMITTEE ON PUBLIC WORKS

PO Box 6021, Parliament House, Canberra ACT 2600 | Phone: (02) 6277 4636 | Fax: (02) 6277 4844 | Email: pwc@aph.gov.au | www.aph.gov.au/pwc

Projects valued between \$2 million and \$15 million (medium works)

Notifications received 2010

Project Title	Agency Name	Date notified to Committee
Facilities at Broome Airport WA	Airservices Australia	14 July 2010
Fitout works at 240 Queen Street Brisbane QLD	Australian Securities and Investments Commission	22 July 2010
Decommissioning of houses, RAAF Base Darwin NT	Defence Housing Australia	17 September 2010
Fitout of office accommodation, 175 Pitt Street Sydney NSW	Australian Human Rights Commission	11 October 2010
Wharf Remediation Works, former HMAS Platypus site NSW	Sydney Harbour Federation Trust	25 October 2010
Environmental Radioactivity Measurement Centre, Lucas Heights NSW	Australian Nuclear Science and Technology Organisation	25 October 2010
Questacon at Deakin project ACT	Department of Innovation, Industry, Science and Research	28 October 2010
40 Bed facilities at Kununurra, Mount Isa, Townsville and Port Hedland	Aboriginal Hostels Limited	1 November 2010
ANSTO Minerals Accommodation and Laboratory Lucas Heights NSW	Australian Nuclear Science and Technology Organisation	4 November 2010
Relocation of Sydney Central Office NSW	Australian Communications and Media Authority	11 November 2010
Inverbrackie Immigration Detention Facilities SA	Department of Immigration and Citizenship	23 November 2010
1 st Aviation Regiment Facilities Upgrade, Robertson Barracks NT	Department of Defence	30 November 2010
LAND 200 Training Facilities Project, Gallipoli Barracks Enoggera QLD	Department of Defence	30 November 2010
Corrosion Control Facility Remediation, RAAF Base Tindal NT	Department of Defence	30 November 2010
Warehouse, Al Minhad Air Base	Department of Defence	30 November 2010

Air-conditioning retrofit in leased properties	Defence Housing Australia	1 December 2010
Caroline Chisholm Centre Level 5 Refurbishment, Tuggeranong ACT	Department of Human Services	3 December 2010
Adelaide Customs House fit-out, Port Adelaide SA	Australian Customs and Border Protection Service	10 December 2010
Fit-out of new premises, 51 Allara Street Canberra City ACT	Department of Resources, Energy and Tourism	10 December 2010
Housing at Drumsite Village, Christmas Island	Department of Regional Australia, Regional Development and Local Government	20 December 2010

Notifications received 2011

Project Title	Agency Name	Date notified to Committee
Fit-out of premises, 530 Collins Street Melbourne VIC	Productivity Commission	10 January 2011
Construction of 318 houses in various locations around Australia	Defence Housing Australia	18 January 2011
Upgrades of 470 houses in various locations around Australia	Defence Housing Australia	18 January 2011
Army Aboriginal Community Assistance Program (AACAP) works, Fitzroy Valley WA	Department of Families, Housing, Community Services and Indigenous Affairs	28 February 2011
Ore Processing Facility	Australian Nuclear Science and Technology Organisation	18 March 2011
Minerals and Environment Precinct Infrastructure Upgrade	Australian Nuclear Science and Technology Organisation	21 March 2011
Fit-out of level 1, 150-180 Soward Way, Greenway ACT	Department of Human Services	21 March 2011
Fit-out of Level 3, Lionel Bowen Building, Commonwealth Law Courts Sydney	Family Court of Australia	12 April 2011
Pontville Immigration Detention Centre, Tasmania	Department of Immigration and Citizenship	13 April 2011
Wickham Point Detention Centre Security and Fit-out works	Department of Immigration and Citizenship	5 May 2011
Administration extension project	National Museum of Australia	5 May 2011
Catering facilities refurbishment project	National Museum of Australia	5 May 2011
Refurbishment of the DVA office at 300 La Trobe Street, Melbourne	Department of Veterans' Affairs	5 May 2011

Russell Offices Building R7 Level 7 refurbishment, ACT	Department of Defence	12 May 2011
Refit of Level 3, 2 Constitution Avenue, Canberra ACT	Australian Customs and Border Protection Service	19 May 2011
Fit-out of 18 Canberra Avenue, Forrest ACT	Department of Human Services	24 May 2011
Australian Operational Contingency 'CUTLER' vehicle and stores facility (various locations)	Department of Defence	26 May 2011
Refurbishment of 140 St Georges Terrace, Perth WA	Department of Veteran Affairs	8 June 2011
Health waste handling area and GenTech storage and washing extension project	Australian Nuclear Science and Technology Organisation	29 June 2011
Centralised fire training facility at Melbourne Airport	Airservices Australia	4 August 2011
Accelerator and ANSTO health precincts infrastructure upgrade	Australian Nuclear Science and Technology Organisation	5 August 2011
Interim works at existing Commonwealth operated post entry plant and animal quarantine stations	Department of Agriculture, Fisheries and Forestry	8 August 2011
Proposed fit out of new accommodation at 10 Mort Street, Canberra	Department of Education, Employment and Workplace Relations	23 August 2011
Defence Site Maribyrnong infrastructure maintenance and stabilisation works	Department of Defence	6 September 2011
ANSTO Childcare Centre	Australian Nuclear Science and Technology Organisation	13 September 2011
Shadow 200 Facilities – Afghanistan	Department of Defence	16 September 2011
Ammunition Storage Point Relocation – Afghanistan	Department of Defence	16 September 2011
Proposed tenancy fit out for the National Offshore Petroleum Safety and Environmental Management Authority and the National Offshore Petroleum Titles Administrator, Perth, WA	National Offshore Petroleum Safety Authority	23 September 2011
Fit out of pre-commitment lease, Batemans Bay, NSW	Department of Human Services	26 September 2011
Restructuring of approved works at RAAF Base Tindal	Defence Housing Australia	29 September 2011
Additional works at Larrakeyah, NT	Defence Housing Australia	29 September 2011
Proposed new office accommodation for Comcare in Canberra	Comcare	27 October 2011
Proposed National Capital Exhibition Renewal	National Capital Authority	28 October 2011
Proposed environmental health infrastructure projects in remote Western Australia	Department of Families, Housing, Community Services and Indigenous Affairs	28 October 2011

Proposed fit-out works at Manning Clark Building at Greenway ACT	Department of Human Services	8 November 2011
Proposed interim health works at Larrakeyah Barracks, Northern Territory	Department of Defence	14 November 2011
Proposed interim health works at Robertson Barracks, Northern Territory	Department of Defence	14 November 2011
Proposed interim health works at Enoggera Barrack, Queensland	Department of Defence	14 November 2011
Proposed improvements within the Maribyrnong Immigration Detention Centre	Department of Immigration and Citizenship	18 November 2011
Proposed construction of data centre within existing accommodation	Department of Education, Employment and Workplace Relations	24 November 2011
Proposed relocation of Canberra Central Office	Australian Communications and Media Authority	13 December 2011

Notifications received 2012

Project Title	Agency Name	Date notified to Committee
ANSTO Electron Microscopy Facility	Australian Nuclear Science and Technology Organisation	4 January 2012
Proposed fit-out of new leased office accommodation at 40 Allara Street, Canberra City ACT	AusAID	24 January 2012
Three new boarding facilities in the Northern Territory – Wadeye Regional Boarding Facility	Department of Education, Employment and Workplace Relations	30 January 2012
Proposed refurbishment of ATO office at Moonee Ponds, Victoria	Australian Taxation Office	30 January 2012
Facilities project for joint counter improvised explosive device capability	Department of Defence	1 February 2012
Medium Works Program 2012 (multiple separate projects)	Defence Housing Australia	1 February 2012
Proposed installation of a goods lift and loading dock and extension of the carpark at 60 Denison Street, Deakin ACT	Department of Finance and Deregulation	2 February 2012
Scrivener Dam Gate 4 Rectification Works – Stage 1	National Capital Authority	2 February 2012
OPAL Reactor control and monitoring system upgrade project	Australian Nuclear Science and Technology Organisation	23 February 2012
Materials engineering hot cells	Australian Nuclear Science and Technology Organisation	23 February 2012
Christmas Island Health Services Extension Project	Department of Regional Australia, Local Government, Arts and Sport	7 March 2012
Integrated fit-out of new premises located at 45 Kembla Street, Wollongong NSW	Australian Taxation Office	28 March 2012

Construction of houses at Bellamack B, Darwin Northern Territory	Defence Housing Australia	16 April 2012
RAAF Base Williamtown Corrosive Control Facility upgrade	Department of Defence	4 May 2012
Executive and secretariat office fitout 5 Farrell Place, ACT	Department of Climate Change and Energy Efficiency	24 May 2012
Fort Hill Wharf upgrade of Fuel Handling Facilities	Department of Defence	12 June 2012
Proposed Repository 1 upgrade of the existing Chester Hill Facility in Sydney for the National Archives of Australia	National Archives of Australia	18 June 2012
Contribution to the proposed Indian Ocean Marine Research Centre	CSIRO	21 June 2012
The Lodge Refurbishment works project	Department of Finance and Deregulation	25 June 2012
Joint Project (JP) 129 Phase 2 – Tactical Unmanned Aerial System Supporting Infrastructure – Wide Bay Training Area, Queensland	Department of Defence	7 August 2012
Lot 1 Tuckeroo Street, McDowall, Queensland (construction of 23 houses)	Defence Housing Australia	29 August 2012
Interim Waste Store (IWS)	Australian Nuclear Science and Technology Organisation	3 September 2012
Christmas Island Nui Nui and Flying Fish Cove Moorings Project	Department of Regional Australia, Local Government, Arts and Sport	15 October 2012
Christmas Island Flying Fish Cove Jetty Extension	Department of Regional Australia, Local Government, Arts and Sport	26 October 2012
Site establishment for the National Disability Insurance Scheme	Department of Families, Housing, Community Services and Indigenous Affairs	25 October 2012
Port Wakefield replacement explosive storehouses	Department of Defence	29 October 2012
New Test Facilities for Defence Science and Technology Organisation (DSTO) at Fishermans Bend, Victoria	Department of Defence	13 November 2012
2013 medium works program for defence housing at various sites around Australia	Defence Housing Australia	20 November 2012
Melbourne Immigration Transit Accommodation (MITA) 3	Department of Immigration and Citizenship	21 November 2012
Office fit-out Shanghai	Department of Defence	22 November 2012
The Army Aboriginal Community Assistance Program (AACAP) 2013 for Kaltjiti Community, APY Lands	Department of Families, Housing, Community Services and Indigenous Affairs	26 November 2012
Proposed refurbishment of ATO offices at 10 Banfield Street, Chermside, Queensland	Australian Taxation Office	12 December 2012

Proposed design and construction of a new fit-out for AGS on the 4th and 5th floor of 4 National Circuit, Barton 13 December 2012

Project Title	Agency Name	Date notified to Committee
Proposed Australian Air Force Cadets Support Facility at Bathurst Regional Airport, NSW	Department of Defence	20 January 2013
Proposed fit-out of office accommodation at 821 Pacific Highway, Chatswood, NSW	Australian Transaction Reports and Analysis Centre	24 January 2013
Proposed Gab Titui Torres Strait Cultural Centre Stage 2 Renovation	Torres Strait Regional Authority	29 January 2013
National Geosequestration Laboratory, WA	CSIRO	1 February 2013
Australian Embassy Kabul, Annexe, Star House refurbishment	Department of Foreign Affairs and Trade	4 March 2013
Proposed fit-out of new offices at 1 Thynne Street, Bruce, ACT	Australian Institute of Health and Welfare	6 March 2013
Fit-out for 55 Currie Street, Adelaide, SA	Department of Human Services	12 March 2013
Majura Driver Training Facility Project	Australian Federal Police	14 March 2013
Australian Defence Force Centre for Mental Health, HMAS Penguin, Mosman, NSW	Department of Defence	14 March 2013
RAAF Base Williamtown - Connection to the Hunter Water Corporation Williamtown Wastewater Transfer Scheme Project	Department of Defence	16 April 2013
Proposed fit-out of premises at 1 Farrer Place, Sydney, NSW	Royal Commission into Institutional Responses to Child Sexual Abuse	18 April 2013
Fit-out construction at new tenancy in Melbourne	Migration Review Tribunal and Refugee Review Tribunal	22 April 2013
Defence Site Maribyrnong contamination remediation project - Stage 1	Department of Defence	29 April 2013
Majura Services Infrastructure Project	Australian Federal Police	9 May 2013
Changes to 2013 medium work program for defence housing at various sites around Australia	Defence Housing Australia	10 May 2013

Aircraft noise insulation - Adelaide	Department of Infrastructure and Transport	22 May 2013
Proposed fit-out at 15 Lancaster Place, Majura Business Park Canberra	Indigenous Business Australia	12 June 2013
Redevelopment of Tjapukai Aboriginal Cultural Park, Cairns	Indigenous Business Australia	12 June 2013
Facilities for the United States Force Posture - Marine Rotation Force (Phase 2) RAAF Base Darwin & Robertson Barracks, Darwin, NT	Department of Defence	18 June 2013
JP3029 Phase 1 Space Situation Awareness Capability Project	Department of Defence	18 June 2013
DisabilityCare Australia (formerly known as National Disability Insurance Scheme - Launch Transition Agency), interim accommodation for new headquarters in Geelong, Victoria	Department of Families, Housing, Community Services and Indigenous Affairs	19 June 2013
Majura Corporate Warehouse Project	Australian Federal Police	20 June 13
Removal of Hammerhead Crane from Defence Facility Garden Island, Sydney	Department of Defence	24 June 13
Additional medium works for 2013-14, various locations	Defence Housing Australia	15 July 2013
Proposed fit-out of new office accommodation at Level 5, 4 National Circuit, Barton ACT	Insolvency and Trustee Service Australia	24 July 2013
Proposed car park renewal and pay parking infrastructure – Central National Area, Canberra	National Capital Authority	24 July 2013
1. Midland Western Australia Regional Launch Site; and 2. Canberra ACT Regional Launch Site	National Disability Insurance Agency/Disability Care Australia	25 September 2013
Remediation of the former Industrial Waste Collection landfill (IWC) Site, Lucas Heights NSW	Department of Finance	16 October 2013
Relocation of Sydney Office	Commonwealth Director of Public Prosecutions	23 October 2013
Construction project in the remote Indigenous communities of Wutunugurra (Epenarra) and Canteen Creek, Northern Territory	Department of Prime Minister and Cabinet	28 November 2013
Warships Pavilion at the Australian National Maritime Museum	Australian National Maritime Museum	3 December 2013

CSIRO colocation with South Australia Health Research Institute	CSIRO	9 December 2013
Landing craft support facilities at Garden Island and HMAS Waterhen, Sydney, NSW	Department of Defence	17 December 2013
Notifi	cations received 2014	
Project Title	Agency Name	Date notified to Committee
G20 Taskforce Procurement: G20 Venues Fit-out & Hotels Fit-out	Department of the Prime Minister and Cabinet	23 January 2014
Project P0005 - National Airfield Maintenance Works at Woomera Aerodrome, SA	Department of Defence	7 February 2014
N2248 Fleet Base West Low Level Bridge Repair	Department of Defence	7 February 2014
Office Fit-out Project at Barton, ACT	Grains Research & Development Corporation	25 February 2014
Battlefield Airlifter Interim Facilities Project at RAAF Base Richmond NSW	Department of Defence	27 February 2014
The Defence Terrestrial Communications Network Facilities and Infrastructure Project - Preliminary Works	Department of Defence	27 February 2014