

Senate Standing Committee on Environment and Communications
Legislation Committee
Answers to questions on notice
Environment portfolio

Question No: 143
Hearing: Additional Estimates
Outcome: Corporate
Programme: Corporate Strategies Division
Topic: Ministerial website
Hansard Page: N/A
Question Date: 04 March 2014
Question Type: Written

Senator Ludwig asked:

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

Answer:

1. The total spend in updating and maintaining the Minister's website since 7 September 2013 is estimated to be approximately \$1,300.
 - a) Two days effort for 2 APS 6 Officers approximately \$1,300. This included repurposing with new content and archiving the previous Minister's site.
2. The Client Services Section of Information Technology Branch in the Department of the Environment is responsible for uploading information to the Minister's website.
 - a) No departmental staff are required to work outside regular hours to maintain the Minister's website.