

THE LITTLE BOOK OF **BIG** LABOR WASTE

60 examples of waste and mismanagement from the Rudd-Gillard Government

Foreword

The Rudd-Gillard Government has been the most financially reckless Government in Australian history.

In 2007, Labor inherited a government with net worth totalling \$70 billion. All that has now been squandered - all gone.

Thanks to Labor, Australia now has a government with \$147.3 billion of net debt - the biggest debt in Australian history! We are now paying almost \$20 million a day in interest to service that debt.

After guaranteeing that Labor would return the Budget to surplus more than 500 times, Julia Gillard and Wayne Swan junked their commitment to a surplus. But they have retained their commitment to out of control spending.

A handwritten signature in black ink, appearing to read 'Jamie Briggs'.

Jamie Briggs

Coalition Spokesperson on Scrutiny of Government Waste

Labor has no plans to repay their debt. Under Labor, there are only prospects for more deficits, more debt and more waste and mismanagement.

In fact, under the leadership of Julia Gillard, the list of waste and mismanagement is increasing at an alarming rate. From the multiple billion dollar blow outs in the immigration portfolio to gold plated coffee machines for bureaucrats, the litany of waste is staggering.

What Labor does best is rack-up debt through waste and mismanagement - it's in their DNA. The only way to stop Labor's waste and pay back the debt is to change the Government.

I am pleased to relaunch this Little Book of Big Labor Waste with some new examples of Labor waste and incompetence.

**The Little Book of Big Labor
Waste gives just 60 examples
of the billions of dollars Labor
has wasted and mismanaged.**

Immigration budget blow out

01

Scott Morrison,
Media Release,
22 October 2012

Labor's failed border protection policies and Julia Gillard's stubborn refusal to re-introduce the full suite of proven Howard Government policies that stopped the boats has resulted in an immigration budget blow out of \$6.6 billion in the last four years. This does not include the full costs of reopening detention centres in Nauru and Manus Island and increasing the refugee intake to 20,000 people per year.

The Age,
23 October 2012

IMMIGRATION

Boat plan's \$1.2b blowout

By **DYLAN WELCH**

THE immigration budget has been blown out by more than \$1 billion as a result of Labor's reinvigoration of the

tracts to build these facilities are currently subject to commercial negotiations," the MYEFO papers states.

Immigration Minister Chris Bowen

NBN blow out

02

Malcolm Turnbull,
Media Release,
9 August 2012

Tony Abbott and Malcolm Turnbull,
Media Release,
9 April 2013

NBN Co's revised corporate plan reveals that Labor's broadband policy is way behind schedule and way over budget. There has been a \$4.6 billion blowout in the operating and capital expenses, and indirect operating expenses – primarily staff costs – have more than doubled, from \$3.7 billion to \$7.8 billion.

All in all, Labor's own estimate of the total cost of the NBN has increased to \$44.1 billion and realistic estimates show it will actually cost more than \$90 billion.

The Australian,
10 August 2012

NBN costs soar as Labor rolls out extravagance

Future governments will be stuck with an inefficient model

THE revelation in the National Broadband Network's latest corporate plan that taxpayers will inject an extra

we have pointed out for three years, those discussing the opportunity costs of spending \$37.4bn or how much users

Carbon tax advertising

03

Greg Hunt,
Media Release,
14 May 2012

Greg Hunt,
Media Release,
17 October 2012

Labor is spending \$69.5 million advertising the carbon tax, a tax Julia Gillard emphatically ruled out introducing before the last election.

During Senate Estimates, it was also revealed that Labor had spent about \$100,000 building three fake kitchens as part of its TV ad campaign, despite a real kitchen costing about \$15,000.

Daily Telegraph,
17 October 2012

Political heat in the fake family kitchen

EXCLUSIVE

SIMON BENSON
NATIONAL POLITICAL EDITOR

THE federal government's advertising agency spent \$100,000 to build three fully furnished fake kitchens complete with new stoves, fridges and appliances to act as backdrops for its carbon tax ads.

And they have been sitting in storage gathering dust in a Sydney studio warehouse ever since.

The *Daily Telegraph* has learned that for the first series of household compensation ads for the government's carbon tax, the ad agency had hired a residential kitchen at a

But the agency changed its mind for the second set of ads and decided to build three kitchens in a studio instead.

Sources involved in the project told *The Daily Telegraph* they had seen the sets and new appliances dismantled and dumped at a landfill site in Sydney five weeks ago.

However, the Department of Families, Housing, Community Services and Indigenous Affairs yesterday insisted the sets were still in storage, after seeking reassurance from their ad agency, Clemenger BBDO, that they had not been taken to the tip.

The department could not explain why it needed to build fake kitchens after hiring a real one for the first ads but said

the total costs of the ads had come in under budget for the 2012 financial year allocation.

The opposition claimed it was a "sick irony" that the government would buy brand-new appliances used for ads promoting an environmental policy, and then shelve them. A department spokeswoman forwarded an email from Clemenger, after making inquiries itself, confirming that the three sets were "currently and safely in storage in Sydney".

But it was unclear what use the government would have for them again.

"The sets have been stored for future use. They have not been thrown out," the department spokeswoman told *The Daily Telegraph*.

The Household Assistance

Package campaign went through stringent approval processes as required for all government campaign advertising. The total production cost of the first round of ads was similar to total production costs for the latest round.

"The campaign costs came under the allocated budget for the 2012 financial year.

"It is incorrect to say there has been a cost blowout."

But opposition environment spokesman Greg Hunt said: "The creation of three fake kitchens says everything about this government. It is all spin and nothing of environmental substance underneath."

EDITORIAL PAGE 24

Market research/spin teams for the carbon tax

04

Labor spent \$1.03 million researching the effectiveness of Julia Gillard's taxpayer funded carbon tax advertising campaign. This follows revelations that Labor has installed a secret spin team charged with selling the carbon tax at a cost of \$1 million a year.

Adding up carbon tax blitz costs

Daily Telegraph,
20 April 2012

Live export fiasco

05

John Cobb,
Media Release,
10 August 2011

Labor's panicked reaction to an ABC Four Corners story threw the cattle industry into chaos, resulting in a \$100 million assistance package. If Labor had stuck by its original decision to restrict live trade, instead of reacting to a GetUp! Campaign, the need for an assistance package could have been avoided.

Export ban puts stations in limbo

The Australian,
9 June 2011

06

**The Australian,
3 April 2012**

Taxpayers foot bill for TV bungle

DENNIS SHANAHAN

The committee unanimously backed Sky's bid for the tender last

Carbon Capture and Storage Institute

07

Julia Gillard is sitting on her hands while the \$300 million Global Carbon Capture and Storage Institute, set up in 2009, is wasting millions of dollars.

The current CEO said the \$100 million a year in funding was too much for the body to manage efficiently. "It is actually impossible to spend that amount of money responsibly", he said.

Sunday Age,
17 June 2012

Carbon millions squandered

LENORE TAYLOR

THE Australian-funded \$300 million Global Carbon Capture and Storage Institute set up by former prime minister Kevin Rudd has squandered taxpayers' money for negligible results, ex-staff say.

And according to a survey of the institute's 190 members, which include businesses, governments and institutions from around the world, many were "fed up with the lack of focus . . . and fast losing patience" with its work.

Undertaken in 2010, the survey

Among those expenses were numerous first-class air fares for board members and lavish overseas trips for more than 15 of the institute's

Australia-based staff to attend meetings in France and Japan, where they stayed in five-star hotels and were catered for by top chefs.

But for all its high-powered meetings, former staff and industry observers say the Canberra-based institute has never had a clear focus, and this has led to millions of dollars being invested in overseas projects that have

the Asian Development Bank, almost \$20 million to the Paris-based International Energy Agency, and \$10 million to the Clinton Foundation headed by former US president Bill Clinton, and given a grant to another body called the Climate Group, to "advance" carbon capture and storage.

The Sunday Age believes there is deep concern about what Australia is actually achieving from these contracts.

Mr Page said the institute aimed to make sure each new project around the world did not repeat the mistakes

Market research blow-out

08

Taxpayers have forked out more than \$30 million in market research since Julia Gillard became Prime Minister in June 2010. This is double what Kevin Rudd spent in his two and a half years as Prime Minister.

Vote-testing a \$30m pollsters' bonanza

STEVE LEWIS NATIONAL
POLITICAL CORRESPONDENT

TAXPAYERS have forked out more than \$30 million in two years to help the Gillard Government test the public mood on its most controversial reforms, including the carbon tax, pokies reform and the NBN.

A handful of market research firms are earning huge fees and Julia Gillard

appears to be outspending Kevin Rudd, according to the Commonwealth's official AusTender site.

Nearly 200 market research contracts have been listed since June 2010. Voter attitudes have been polled on issues from digital TV to tobacco plain packaging and mandatory pre-commitment on poker machines.

Continued Page 4

**The Herald Sun/
Daily Telegraph/
Advertiser,
12 July 2012**

Spin doctors blow-out

09

Taxpayers are spending about \$150 million a year on an army of spin doctors to sell Labor policies. There are now about 1600 staff employed by federal departments and agencies in media, communications, marketing and public affairs roles. Yet again, Labor's focus on spin over substance is coming at a huge cost to the taxpayer.

Gillard's army of spin costs \$150m

TAXPAYERS are spending about \$150 million a year on an army of spin doctors to sell the Gillard government's policies.

Figures obtained by *The Australian* reveal there are about 1600 staff employed by federal departments and agencies in media, communications, marketing and public affairs roles.

The Australian Taxation Office, Defence and departments of Human Services, Immigration and Health employ more media and communications staff than any other departments or agencies. A further 60 media advisers are dedicated to federal government ministers and parliamentary secretaries.

A spokeswoman for Julia

already slashed \$13bn in spending from the public sector and its efficiency dividend imposed a strong discipline on the spending of federal departments and agencies.

The opposition's senate leader, Eric Abetz, seized on the figures to accuse Labor of focusing on spin over substance and vowed to cut the numbers if in government.

FULL REPORT P2

**The Australian,
13 August 2012**

Staff payouts

10

\$1.3 million was spent on payouts to terminated staff immediately following Kevin Rudd's political assassination, and a further \$5.5 million following the subsequent election. Australians didn't just wake to a new Prime Minister on 24 June 2010; they also awoke to a massive pay out bill.

\$7m to pay off Labor's legacy

Daily Telegraph,
12 November 2010

Carbon Cop office makeover

11

Simon Birmingham,
Media Release,
4 June 2012

Labor's Clean Energy Regulator, better known as the 'Carbon Cop', has spent \$4.4 million sprucing up its new offices. This comes after it was revealed the Department of Climate Change office rent jumped \$1.3 million a year to \$25.2 million under a newly signed five-year lease.

This combines the two worst aspects of the Gillard Labor Government, the carbon tax deceit and the massive government waste.

Daily Telegraph,
3 July 2012

Carbon cop HQ to spend \$4m in green being clean

SIMON BENSON
NATIONAL POLITICAL EDITOR

AS households grapple with the true cost of the carbon tax, the government's environment cop is splashing out \$4.4 million to spruce up its offices.

The Clean Energy Regulator — set up to enforce the

ted when families were being told prices would go up.

“How can the Gillard government justify whacking Australians with the world's biggest carbon tax and at the same time waste over \$4 million

bills from July 1 to December 31, will explain how much of any price rise was down to the carbon tax.

“The government is determined to ensure households get the facts about electricity

poles and wires that get the power to peoples homes, will make up \$51 out of every \$100 on peoples bills.

“The impact of the carbon price is small compared with the cost of upgrading poles

ator — set up to enforce the

Kevin Rudd's travel bill

12

Kevin Rudd spent \$1.2 million on overseas travel in his first 12 months as Foreign Minister, after being dumped as Prime Minister. It was obvious Julia Gillard preferred Kevin Rudd out of the country, but it came at a huge cost to taxpayers.

**RUDD'S
\$1M
POWER
TRIP**

A cartoon illustration of Kevin Rudd, a man with glasses and a suit, walking and carrying a yellow briefcase.

Daily Telegraph,
14 September 2011

Donations to unions

13

Labor donated \$10 million of taxpayers' money to trade unions to train upcoming union leaders in its 2011-12 budget. This followed Kevin Rudd's \$10 million union donation in the 2010-11 budget. Unions have now been fully compensated for their \$20 million donation to Labor at the 2007 election.

**LABOR
HANDS
UNIONS
\$20M**

Advertiser,
16 May 2011

Luke Hartsuyker,
Media Release,
11 May 2012

Labor will spend \$20 million on a propaganda campaign about the National Broadband Network in a desperate attempt to paint over the waste and mismanagement of the more than \$90 billion off-budget project.

The Australian,
21 May 2012

Labor’s \$20m on NBN ad campaign queried

LANAI VASEK

THE federal Coalition says it will pursue the government and NBN Co in this week’s Senate esti- across more political messages than NBN Co is willing to allow.” The budget papers say the gov-

**Set top box
program**

15

Labor is wasting \$67 million on administration costs to run a program to install set top boxes in people's homes for an average of \$350 each, even though Harvey Norman offers customers the same deal for \$168.

**\$67m
lost on
set-top
farce**

**Daily Telegraph,
18 July 2011**

Donations to green groups

16

Labor has repaid the groups who have been the loudest supporters of the carbon tax by donating \$3 million in grants to those who formed the backbone of the “Say Yes” climate change campaign, such as the Climate Institute, the Australian Conservation Foundation and Climate Works Australia.

**The Australian,
18 October 2011**

Green groups get \$3m from ALP's largesse

LABOR has handed \$3 million in grants to supporters of climate change action to promote efforts to cut global warming and support the government's clean energy package as it seeks to head off

\$250,000 to produce an independent assessment of the impacts of the carbon price on the cost of living. It is working with ACOSS and *Choice* on the study;

- Climate Works is negotiating

Tax forum talk-fest

17

\$1 million was wasted on holding a tax forum demanded by Independent Rob Oakeshott, another talk fest that delivered no results.

Daily Telegraph,
28 December 2011

\$1 million to talk tax

But not on carbon, mining, GST

Travelling E-Health bureaucrats

18

Despite being unable to deliver a system that doctors can actually use, the National E-Health Transition Authority still managed to spend \$4.3m on travel in 2011-12 and more than \$1m on events, conferences and dinners in five-star hotels.

E-health bureaucrats spend \$5m on travel

SUE DUNLEVY

THEY'VE produced an e-health record that so far can't be used by doctors, but the bureaucrats in charge last year spent more than \$5 million on travel and on stakeholders in five-star hotels.

The National e-Health Transition Authority, with 257 employees, told a Senate estimates committee it spent \$4.3m on travel in 2011-12 and more than

April was attended by about 100 people who were offered steak and seafood, creme brulee or a chocolate dessert, and wine.

NEHTA paid for some guests to fly to Sydney for the two-day event and covered their accommodation.

A former policeman was the motivational speaker at the dinner and entertained guests with grisly details about murders while they were eating dessert.

NEHTA has held more than

Wine coolers for Carbon Cop

19

To go with its new office, the Department of Climate Change is expected to purchase a suite of new shiny appliances for Julia Gillard's 'carbon cop', including 23 bar fridges, 14 dishwashers, 26 microwaves, two ovens, two cooktops, two wall mounted rangehoods and a 40-bottle wine cabinet.

Daily Telegraph,
13 September 2012

Top-end fit-out for carbon cops

ANNA CALDWELL

THE Gillard government's carbon tax cops are preparing to fit out their plush new offices with a suite of shiny energy-efficient appliances that most households could only dream of — right down to a 40-bottle wine cabinet.

As Australian families facing

They're looking for 23 fridges, 14 dishwashers, 26 microwaves, two ovens, two cooktops, two wall-mounted rangehoods and a 40-bottle wine cabinet with a glass and stainless-steel front.

But the government insists the energy efficiency of the building will save taxpayers money in the long run.

The climate bureaucrats are

said the wine cabinet could be reconsidered once quotes were provided, and if it was not considered to be value for money it could be replaced with a regular fridge.

The spokesman said the bar fridges would be located in meeting rooms for catering purposes, with the wine fridge in the main meeting room for "official functions for visiting

man Greg Hunt said: "This is a government hiking up the price of electricity for mums and dads with a massive carbon tax but they don't impose the same cost pressures on themselves.

"There's beer and wine for the government but the prime minister has suggested to the public that they could turn their own bar fridges off to

The Lodge carbon tax bill

Jamie Briggs,
Media Release,
4 October 2012

20

Julia Gillard's carbon tax has had an immediate impact on her own electricity bills at The Lodge, with the July 2012 bill increasing 25% from the previous July 2011 bill. As the bill clearly states, there is \$660 worth of carbon tax payments (including GST), some 12% of the total bill.

But unlike ordinary Australian families, she won't need to worry about how to pay for it – that will be picked up by the taxpayer.

Carbon tax bill gouges Gillard

Daily Telegraph,
4 October 2012

Cost of HSU investigation

21

Additional Senate Estimates,
15 – 19 October 2012

Fair Work Australia has so far spent more than \$1.8 million on outside legal and accounting advice for its investigation into the roting of HSU funds, including \$1.3 million on external legal advice, \$100,000 on external accounting advice, \$430,000 on KPMG's review of the investigation.

The \$1.8 million does not include the cost to taxpayers of launching FWA's court action against Labor MP, Craig Thomson. The court action followed FWA's findings that Mr Thomson had used HSU funds to pay for escort services and other improper purposes.

AFR,
18 October 2012

Tribunal's Thomson bill \$2m

Fleur Anderson

Fair Work Australia has spent close to \$2 million on external legal and accounting advice related to the Health Services Union investigation, with the bill set to climb now that former Labor MP Craig Thomson has vowed to fight 37 civil charges in the Labor MP might take defamation action against those who repeated the tribunal's allegations. "Mr Thomson is innocent, particularly, it has to be stated for the record, he is particularly innocent of having paid people to have sex with him, "It did seem somewhat strange that Ms Gillard said Mr Thomson had 'crossed the line' at a time when nobody knew what that line was until shortly thereafter the [Ian] Temby [HSU] report came down and the Fair Work Australia investigation."

Failed Malaysia solution

22

Labor wasted more than \$5 million on its failed Malaysian deal, including \$360,000 refurbishing motels in Malaysia, almost \$50,000 on rent, \$4.6 million in operating costs, \$272,000 on its legal defence in the High Court and another \$200,000 on “accrued costs”.

The Age,
18 October 2011

Failed Malaysia solution cost more than \$5m

By **KIRSTY NEEDHAM**

IMMIGRATION CORRESPONDENT

THE federal government wasted more than \$5 million on the failed Malaysia deal, and is yet to budget for the expected increase in boat arrivals.

Immigration Department secretary Andrew Metcalfe has

also reduced the risk of the Commonwealth being sued for wrongful imprisonment. But he warned that many asylum seekers would be unable to find jobs, even if granted work rights, because they do not speak English. “I suspect many people would find it a challenge to find

already spent \$360,000 refurbishing motels in Malaysia, almost \$50,000 on rent, \$4.6 million in operating costs, \$272,000 on its legal defence in the High Court and another \$200,000 on “accrued costs” before the Malaysia deal was declared illegal.

Documents confirm mining tax mess

23

Documents released under a FOI request reveal that the Australian Taxation Office spent \$30,000 on hiring a consulting firm to help it ensure compliance with Labor's mining tax. The mining tax has hardly collected any revenue, but has increased Australia's

sovereign risk, is damaging the structural position of the budget and is so complicated the ATO is now spending taxpayers' money on consultants to help make sense of it.

In mine tax tangle? Help (or not) is at hand

EXCLUSIVE

DAVID CROWE
NATIONAL AFFAIRS EDITOR

The Australian,
17 April 2013

THE complexity of Labor's mining tax forced Treasury's brightest briefing to call for help in a frenzy as the Australian government sought to ensure tax compliance as they seemed to doubt whether people really understood the tax.

THE DEFINITIVE EXPLANATION OF WAYNE SWAN'S MRRT ... PERHAPS?

Labor's literacy and numeracy wipe-out

24

Christopher Pyne,
Media Release,
14 June 2012

The Auditor General has found that Labor's literacy and numeracy national partnership program has produced no improvement in student outcomes, despite \$540 million in payments over the last four years.

\$322m literacy push gets a fail

JULIA Gillard's signature education policy aimed at lifting national literacy and numeracy standards has failed to produce any noticeable improvements

takings made to qualify for a share of the extra federal money. Auditor-General Ian McPhee has also found that a website on the national partnership promised

The Australian,
15 June 2012

PM's staff blow-out

25

Staff numbers in the Prime Minister's office have blown out by almost 30% since Labor came to office in 2007, costing an additional \$1m a year. This is despite Labor promising at the 2007 election to slash ministerial staffing levels.

**The Australian,
8 November 2010**

Staff 'blow-out' in office of PM & Cabinet

PM's staffing overload

Anna Caldwell
IN CANBERRA

STAFF numbers in the Prime Minister's office have blown out by almost 30 per cent since

All on handsome six-figure salaries – possibly up to more than \$225,000 – the group of four “principal” advisers includes the unusual mix of two chiefs-of-staff.

member of the PM's staff to give assistance to the spouse in official duties. The PM's spokesman declined to comment on the overall increase in staffing numbers.

**Courier Mail,
14 June 2011**

The Environment Department has signed a \$500,000 contract to deck out its offices with indoor plants. Not to be outdone, the Department of Education, Employment and Workplace Relations forked out more than \$1 million to decorate offices with pot plants.

Courier Mail,
31 May 2011

Bureaucrats splurge \$1m on office plants

eral Department of Education, Employment and Workplace Relations had embarked on its own "Building the

The revelations come as the Federal Government faces strict efficiency dividends to reduce spending.

by the department, the cost of plants at between \$300,000 and \$400,000 each year was relatively small. Ms Paul

Gold-plated coffee machines

27

Federal public servants are purchasing gold-plated coffee machines at a cost of \$15,000 each. The Department of Innovation spent \$75,000 on buying and installing five high-end coffee machines for its Canberra offices. The Clean Energy Regulator spent \$20,000 on eight machines.

**Courier Mail,
14 August 2012**

We pay to perk up officials' daily grind

Anna Caldwell
IN CANBERRA

LABOR'S bureaucrats are handed down its May Budget splashing taxpayer money to promising "restraint", the same "not unusual" for organisations deck their offices out with department also spent a further to "provide amenities for staff \$15,000 coffee machines. \$45,000 on a two-year deal to to increase efficiency and

NBN truck

28

Labor has sent Origami style cardboard cut outs of a \$1.4 million taxpayer funded truck to all federal MPs to supposedly help them 'understand' how the NBN works. The actual truck, a prime mover with a specially fitted out trailer, has been organised to travel the country to promote the NBN.

Daily Telegraph,
12 June 2012

Federal Opposition slams campaign wastage

NBN truck a 'PR stunt'

Departments splurge on media monitoring

29

Government agencies are spending more than \$10 million a year checking what is said about them in the media. This bill would pay for more than 100 full-time staff each earning \$100,000 a year.

The Department of Health spent \$940,000 on press clips and transcripts in 2011-12. Defence spent \$872,000. The Department of Industry, Innovation, Science and Research rounds out the top-three, wasting \$850,000.

**The Australian,
27 August 2012**

Departments splurge \$10m on monitoring the media

More asylum seeker cost blowout

30

The cost of renting and furnishing houses in the community for asylum seekers is costing on average \$9,100 for each house, almost 30% more expensive than the original estimate of \$7,100 for the average family of five.

Daily Telegraph,
25 July 2012

\$9100 to make asylum home

GEMMA JONES
POLITICAL REPORTER

THE cost of furnishing homes for asylum seekers has reached \$6.6 million, with a total of more than \$82 million going to the Red Cross for community detention costs.

The costs can be revealed as

north of Christmas Island after it requested assistance.

Already 1438 people have arrived on 21 boats in July.

The MPs will now take “further advice from experts” after hearing yesterday from the Department of Immigration, DFAT, the UNHCR and the RAN and will meet again on August 6 “with a

cost \$7100 and almost \$10,000 for very large families. The total bill to taxpayers to equip the homes with everything from beds and bedding to kitchenware and a TV is \$6.6 million.

Packages are provided through the Red Cross, which was recently given \$118 million by the government — 70 per

Morrison said yesterday.

“The total value of contracts entered into by the government for providing community detention has been revealed as \$245 million.”

A spokeswoman for Immigration Minister Chris Bowen said community places were cheaper than housing asylum

Blow out in selecting ABC and SBS directors

31

Senate estimates revealed that Senator Conroy spent \$525,719 to select 11 ABC and SBS directors. At about \$50,000 for each position, Senator Conroy appears to have created an incredibly wasteful and expensive process to fill ABC and SBS board vacancies.

‘Blowout’ in ABC, SBS merit appointments

RECRUITMENT: Selecting the ABC chairman and board members for the ABC and SBS was more costly because

The Australian,
21 May 2012

Billiard table sale farce

32

Government bureaucrats sold two billiard tables for \$6000 and then promptly stumped up \$100,000 to investigate whether the sale was value for money.

Courier Mail,
18 October 2011

Taxpayers out of pocket in billiard table sale farce

Anna Caldwell
IN CANBERRA

GOVERNMENT bureaucrats
have sold two billiard tables

terday revealed that the tables were once valued at more than \$5800 each, although they had been assessed as having “no heritage value”.

administrative processes,” he said.

Senator Faulkner described the affair a “circus”, and was furious the department couldn’t

Dodgy project gets taxpayer funds

33

Greg Hunt,
Media Release,
21 September 2012

Labor has paid more than half a million dollars for a questionable accounting scheme for Kenya. The \$550,000 tender has been awarded to the Clinton Foundation for designing a national carbon accounting system.

The Foundation's expertise is not in carbon accounting but in HIV/AIDS which provides practical assistance for developing countries.

Treasurer blasted over Clinton 'gift'

MALCOLM FARR

TREASURER Wayne Swan has defended a Federal Government gift to a foundation run by Bill Clinton.

urer to be playing in partisan US politics and that is not in Australia's interests," Mr Hunt said. "Against that background, it seems even odder that they are

Advertiser,
22 September 2012

Gillard blows \$53k on running a blog

34

While most people run blogs at no cost; Julia Gillard has spent \$53,000 running two that will run for about three months. The blogs feature little more than articles about Australia-Asia relations and just one reader has bothered to leave a comment.

One of the two blogs doesn't even allow readers to comment – a staple of online blogs. Taxpayers are forking out for a full-time editor and a part time assistant to run one of the blogs.

Courier Mail,
24 May 2012

Outcry over \$53k blogs

Anna Caldwell
IN CANBERRA

THE Gillard Government has spent \$53,000 on something thousands of Australians do for free – running a blog.

Taxpayers will foot the bill for two blogs for about three months, featuring little more than articles about Australia-Asia relations.

Just one reader has bothered to leave a comment on the blogs, despite the sites being designed to engage with the

websites.

The blogs, operating from March 19 to June 30, have been outsourced by the Department of Prime Minister and Cabinet to private think tanks the Lowy Institute and the Australia Institute of International Affairs.

Liberal Senator Scott Ryan described the blogs as “extraordinary expenditure with lacklustre results”, and criticised their lack of community engagement.

The Lowy Institute is being handed about \$500 per working day – a \$33,000 contract – to

deputy secretary Renee Leon defended the cost, describing the work as “analytical”.

Senator Ryan said the contractors were expected to moderate and provide input in the online conversation.

“It does require more than an ICT posting process ... it does require a level of intellectual engagement with the issues,” Ms Leon said.

She said taxpayers were forking out for blog set-up, editorial oversight, commissioned writing, web hosting and subscriber

Tea ceremonies and basket weaving

35

Clean Energy Future website:
<http://www.cleanenergyfuture.gov.au/living-green-drinking-tea-and-weaving/>

Labor has handed out a \$72,000 grant to the Auburn Community Development Network to host an 'enviro tea salon'. Thanks to the funding, participants can now take part in "a weaving workshop" using "native Lemandra grass". Participants will be "...encouraged to share their energy efficiency tips in exchange for a free seedling, re-potted into a recycled coffee cup sourced from local businesses."

working together for a
cleanenergyfuture

A + | A - | Reset

Search

[Home](#) [CLEAN ENERGY FUTURE](#) [HELPING HOUSEHOLDS](#) [HELPING BUSINESS](#) [WHY WE NEED TO ACT](#) [NEWS](#)

Living Green, drinking tea and weaving

Home / Carbon Price / Living Green, drinking tea and weaving

Posted on Friday, May 11th, 2012

This Saturday, 12 May, [Auburn Community Development Network \(ACDN\)](#) will host another 'enviro tea salon' at the monthly Auburn community markets in Sydney's western suburbs.

'Auburn is home to people from more than 130 different countries, and almost 100 different languages. These salons, which are part of our Living Green project, bring community members together to share a free cup of tea and chat about environmental issues,' says Claire Pettigrew, ACDN's Living Green project manager.

'Living Green is a grassroots community education program that focuses on exploring environmental issues, including climate change and energy efficiency,' Claire said.

'Thanks to support from the Department of Climate Change and Energy Efficiency, we have extended our project to include digital climate stories, information seminars in community languages and a community-wide forum for service providers who work with our multicultural community members,' she said.

ACDN's team of Bilingual Educators host the 'enviro tea salons', providing information about climate change, energy efficiency and the carbon price in Arabic, Mandarin, Cantonese, Dari, Hindi and Dinka. They encourage participants to take part in salon activities, including quizzes, chalking, candle making, and calligraphy.

This Saturday, participants can take part in a weaving workshop with local Indigenous Artist Kerrie Kenton, who will use native Lemandra grass to weave objects. Locals will be encouraged to share their energy efficiency tips in exchange for a free seedling, re-potted into a recycled coffee cup sourced from local businesses.

'This is our fourth 'enviro tea salon', and so far, they are proving to be a great way of engaging the public in talking about complex environmental issues in a culturally appropriate and relaxed setting,' Claire said.

Stay connected

News

> [A pint of carbon neutral please](#)

12/11/2012 07:43

Australians love their beer – and now they can crack ...

> [Practical information on energy efficiency at heart of grants program](#)

05/11/2012 13:43

Small and medium-sized businesses and community groups can now apply ...

Australian Research Council waste

36

The Australian Research Council has spent over \$2 million on questionable research projects like climate change emotion and ancient economic life in Italy.

Projects included \$197,302 for “Sending and responding to messages about climate change: the role of emotion and morality”; \$314,000 for a study to determine if birds are shrinking; and \$145,000 for a study of sleeping snails to determine “factors that aid life extension”.

Daily Telegraph,
5 March 2012

Shell out for snails

The climate change research costing taxpayers \$300m

Gemma Jones
Political Reporter

MILLIONS of dollars in government research funding is being ploughed into studies of emotion in climate change messages, ancient economic life in Italy and the history of the moon.

Studies of sleeping snails and determining if Australian birds are getting smaller because of climate change have also been allocated funding in the latest round of grants totalling

how Florence in ancient times recovered from an economic downturn and because no one had studied that element of history before.

Another project titled “Sending and responding to messages about climate change: the role of emotion and morality” by a Queensland university secured \$197,302. The council said it was an important psychology project

dollar could be put to backing innovation and research and development to make us more competitive, we have seen a growth in support for some real eyebrow-raising activities,” opposition finance spokesman Andrew Robb said.

“Australian Research Council criteria has been extended beyond the scientific, the innovative

Carbon tax advertising for toddlers

37

Simon Birmingham,
Media Release,
13 February 2012

Hundreds of thousands of taxpayer dollars are going to promote the carbon tax to toddlers as part of Labor's multi-million dollar carbon tax campaign. The Department of Climate Change has provided grants for:

- \$150,000 to Dirtgirlworld Productions Pty Ltd – producer of children's television program popular with toddlers.
- \$200,000 to Green Cross Australia to run carbon tax 'Show and Tell' programs in primary schools.

Climate campaign turns to toddlers

Courier Mail,
14 February 2012

ACTU carbon tax funding

38

Simon Birmingham,
Media Release,
13 February 2012

Labor has handed the Australian Council of Trade Unions \$93,000 to teach union officials how to sell the carbon tax to their members.

tralia to run climate programs in primary schools and \$93,000 to the Australian Council of Trade Unions.

The grants are designed to provide information about climate change and energy reduction policies, including the carbon tax.

The department's assistant secretary, James White, defended the grants to

Courier Mail,
14 February 2012

Customs funding slashed, but spends up on media monitoring

39

Michael Keenan,
Media Release,
8 March 2012

Labor has spent \$110,000 in six months on media monitoring for the Australian Customs and Border Protection Service, while at the same time cutting vital funds from frontline border protection services.

ausTENDER

THE AUSTRALIAN GOVERNMENT TENDER SYSTEM

[Home](#)

Login

[Forgot your password?](#)

[New user registration](#)

View

Pre-Release Notices

Current ATMs

Closed ATMs

Contract Notices

Standing Offer Notices

Current Multi-Use Lists

Closed Multi-Use Lists

Procurement Plans

Reports

Info & Links

Agency Addresses

Related Links

Help

Contact Us

Policies

Policy Documents

Procurement Document Library

Terms of Use

Privacy Statement

[Home](#) > [Keyword Search](#) > [Contract Notice View - CN461407](#)

Contract Notice View - CN461407

AusTender holds Contract and Standing Offer Notices for the 07/08 financial year forward. For information related to previous years, please contact Subcontractors. For Commonwealth contracts that started on or after 1 December 2008, agencies are required to provide the names of any be sought directly from the relevant agency through the Agency Contact listed in each Contract Notice.

114911 - Provision of Professional Services

CN ID	CN461407
Agency	Australian Customs and Border Protection Service
Publish Date	1-Feb-2012
Category	Temporary personnel services
Contract Period	1-Aug-2011 to 30-Jun-2012 Original: 1-Aug-2011 to 29-Feb-2012
Contract Value (AUD)	\$180,000.00 Original: \$109,620.72
Description	114911 - Provision of Professional Services
Amendments	<ul style="list-style-type: none">CN461407-A1 - Extension (24-May-2012)
Procurement Method	Limited tender
Confidentiality - Contract	No
Confidentiality - Outputs	No
Consultancy	No
Supplier Details	
Name	Media Monitors
Postal Address	131 Canberra Avenue
Town/City	Griffith
Postcode	2603
State/Territory	ACT
Country	AUSTRALIA
ABN	11 002 533 851

Agency Details

Wasteful aid spending

40

\$600 million of Australia's foreign Aid program is being spent on developing climate change "leaders" in the Pacific, making DVDs and writing policy briefs for overseas bureaucrats on climate change.

Daily Telegraph,
2 March 2012

It's raining Aussie cash

Steve Lewis
National Political
Correspondent

AUSTRALIA will spend \$600 million developing climate change "leaders" in the

spent to "retrofit" houses in poor African communities while \$15 million will be pumped into helping villagers on the Mekong Delta in Vietnam.

The opposition last night called on Prime Minister Julia

are being channelled into tackling climate change overseas — despite questions over the effectiveness of spending millions in far-flung regions.

Around \$3 million is being spent to "build a group of

spending "an outrageous abuse of Australian foreign aid".

"I call on the Prime Minister to immediately suspend this expenditure on programs that will have zero impact on global emissions," she said.

Globetrotting climate change bureaucrats

41

Public Servants from the Department of Climate Change spent \$3.1 million on overseas travel in 2010. This equates to about \$250,000 a month. 86 staff travelled first or business class during 2010, taking more than 250 individual trips to cities such as Paris, London, New York, and Madrid. Reasons for travel included “energy efficient discussions”.

Climate change fat cats go global

Daily Telegraph,
24 November 2011

PM's training workshops

42

The Department of Prime Minister and Cabinet spent \$650,000 on training workshops in Julia Gillard's first 15 months as Prime Minister. The department has spent thousands of dollars hiring performance coaches, some of whom boast of improving emotional intelligence and 'putting the lights on.'

**The Australian,
19 September 2011**

\$650,000 spent 'to put the lights on'

Taxpayers hit for Labor staffers

43

In an outrageous attempt to stop senior staffers jumping ship before the election, Labor has granted an incentive of up to \$6000 per staffer. At present, ministerial staffers receive a two week termination payment plus other entitlements. This latest decision will see around 400 ministerial staffers have those provisions doubled. In typical Labor fashion the taxpayer will foot the bill for this latest act of desperation.

Incentive for Labor staffers not to quit

EXCLUSIVE

SIMON BENSON
NATIONAL POLITICAL EDITOR

Daily Telegraph,
24 April 2013

Green fund rip-off

44

Taxpayers are forking out \$2022 for each tonne of carbon dioxide saved under Labor's Green Precincts Fund. This is compared to the \$23 a tonne carbon price under the Labor/Greens carbon tax.

Labor has splurged \$15 million on a dozen 'demonstration' projects under the program, including a grant to Cate Blanchett's Sydney Theatre Company to reduce their energy bill by \$98,000, but cost the Australian taxpayer \$1.2 million.

Sunday Mail,
23 January 2011

Scheme in the red

Spending to save

Samantha Maiden

NATIONAL POLITICAL EDITOR

TAXPAYERS are spending millions of dollars to subsidise

program cost is \$5 million.

The cost of reducing greenhouse gas emissions is sky high under the scheme compared to the Government's failed bid to introduce an emissions trading scheme with a carbon price of around \$30 a tonne.

Based on the projected sav-

Federal Budget, the projects are designed to save 142 megalitres of water and 9 million kilowatt hours of energy.

The scheme has proven a winner for lucky recipients including the Sydney Theatre Company, whose general manager Patrick McIntyre con-

Labor's reckless 15 year lease

45

Labor has locked taxpayers into a lavish \$158 million, 15 year lease for the Department of Climate Change and Energy Efficiency, despite the Coalition's pledge to axe the Department if it wins the next election and despite the fact Labor has now itself scrapped it as a stand-alone Department. Signing taxpayers up to an exorbitant 15 year lease is a reckless waste of taxpayers' money.

Daily Telegraph,
20 December 2012

\$158m lease for a climate office Abbott will abolish

STEVE LEWIS
NATIONAL POLITICAL CORRESPONDENT

the agency raises questions as to
whether the public could be left with

Labor spin doctors waste money on ads while patients suffer

46

Labor has billed taxpayers for full page advertisements in the Herald Sun and The Age trumpeting its health funding back-flip in Victoria, while patients around the country see beds close and elective surgery cancelled.

This is nothing more than an outrageous waste of taxpayers' money and an insult to patients and hospital staff suffering because of Labor's botched handling of hospital funding.

'Too political' ALP adverts to face probe

Richard Willingham

Newspaper advertisements spruiking the Gillard government's reinstatement of \$107 million of health funding to Victoria's hospitals will be investigated by the Commonwealth Auditor-General over concerns the taxpayer-funded ads were too political.

"injecting" \$107 million to "reverse cuts made by the Victorian government".

Commonwealth Auditor-General Ian McPhee now says a current Australian National Audit Office performance audit of the Administration of Government Ad-

The Age,
12 March 2013

School Kids Bonus advertising sham

47

Senate Estimates has revealed that Labor will spend \$8.5 million in 2012/13 advertising the Schoolkids bonus – an automatic payment. Labor says it needs to advertise because there are “very low levels of awareness” of the payment, but considering eligible recipients do not need to do anything to receive it, there is no justification for an advertising campaign, let alone such a lavish one.

**The Australian,
21 January 2013**

Row over \$5.5m ads for Schoolkids Bonus

EXCLUSIVE

Teach Next scheme costly failure

48

Labor's \$16 million Teach Next scheme, designed to fast track bankers, accountants and engineers in classrooms to stem the shortage of maths and science teachers, has been an expensive failure. The program has only recruited 14 participants since Julia Gillard made the announcement during the 2010 election. This represents \$1.1 million per recruit.

The Age,
14 February 2013

Gillard's school plan a costly failure

Teacher recruitment way below target

By **JEWEL TOPSFIELD**
EDUCATION EDITOR

A \$16 million federal Labor commitment to stem the shortage of maths and science teachers by fast-tracking bankers, accountants and engineers parachuted into schools after six weeks' intensive training at Deakin University, eventually earning a post-graduate diploma of teaching after 521 applications. "Teach Next attracted the people we were hoping to get," Professor Blake said. However, he said, the pro-

GP Super Clinics empty

49

The vast majority of Labor's GP Super Clinics promised during the last election remain a mirage. Of the 28 GP Super Clinics promised during the last election, only one is open and operational (Cobram in Victoria). Of these same 28, there were twelve promised for NSW – none of which have opened or are operational yet. Two were promised for

Western Sydney – one at Blacktown the other at Liverpool. Neither are open or operational. The Courier Mail also revealed in February 2013 that several clinics promised in 2007 remained empty shells.

Courier Mail,
13 February 2013

Doctor super clinic an empty shell

Tuck Thompson
Sue Dunlevy

REDCLIFFE'S five-storey providing early services. clinic has not started. dule appointments for ju
GP super clinic is nothing Explaining the delays, he Federal Member for Petrie minutes to achieve the vc
more than a shell six years said the Government had Yvette D'Ath blamed a lack of required to make ends me

\$200k bill for spin on Gonski reforms

50

Labor spent more than \$200,000 to come up with policies and key messages to formulate its response to the Gonski School funding recommendations, again showing that they are all spin and no substance. \$107,250 was spent on “quantitative research to inform the government’s response” and \$98,340 on market messaging to the public.

**The Australian,
11 February 2013**

Taxpayers hit with \$200k bill for spin on Gonski reforms

**MILANDA ROUT
HARRY EDWARDS**

MORE than \$200,000 of taxpayer funds was spent by the Gillard government to come up with policies and “key messages” in formulating its response to the practice for many important government policies and initiatives”. Opposition education spokesman Christopher Pyne said it would be hard for the public to \$5.4bn if the reforms were derailed because state governments won’t agree to pay their fair share. He said the federal government would not make a dollar-

Taxpayers slugged \$440,000 a month for empty detention centre

51

Senate Estimates revealed that Labor is spending more than \$440,000 a month to maintain an empty detention centre in Tasmania. The total cost has now reached \$4 million, another costly reminder of Labor's failed border protection policies.

Hobart Mercury,
12 February 2013

Empty Pontville cost a fortune

THE Federal Government spent more than \$440,000 a month to maintain the empty detention centre in Pontville before it was ~~Detection Centre is not~~ Eric Abetz said. "The waste is only magnified by the revelation that the department has now finally brought the accounts at

Labor waste reaches new level

52

Labor has wasted at least \$87,000 purchasing 20,000 so called 'school kids kits' and 'parents kits' to hand out in an election year propaganda campaign. The school kids kit includes a pencil case, ruler, mini coloured pencils pack, sharpener and lead pencil marked with the government website, families.gov.au.

The parents kit includes a tote bag, magnetic to do list and 2013 desk calendar, also marked with the website. The fact that Labor has sat around and decided to purchase thousands of sharpeners, rules and pencils to advertise their policies shows how little they value taxpayers' money.

Daily Telegraph,
12 February 2013

Labor pencils in more handouts before poll

Steve Lewis

TAXPAYERS will fork out tens of thousands of dollars to put election-year government propaganda in the hands of school children. Twenty thousand family kits — including a “school of the families kit. The search showed that many parents are confused about all of the support, which may be available to them”. “The families kits have been produced to provide clear and accessible information direct handouts to school children. Former Liberal prime minister John Howard got into hot water in 2004 over election-year plans that required schools to fly the Australian flag in

Climate fat cats dining out at taxpayers' expense

53

A dozen climate change bureaucrats have left taxpayers with a \$1,700 dinner bill after a night out at a posh Italian restaurant in Melbourne. The dinner allowed executives from the authority to better their "collective decision making" capacity. It seems the proceeds of the carbon tax are being used to pay for expensive dinners.

Daily Telegraph,
11 February 2013

Climate fat cats dining out

EXCLUSIVE

GEMMA JONES
POLITICAL REPORTER

A DOZEN Climate Change Authority executives who dined out at a posh Italian restaurant to get to know each other better, have left taxpayers with a \$1700 bill.

The dinner allowed executives of the outfit created in July to review and make rec-

ally dining out on the taxpayer," Liberal senator Simon Birmingham said. "Many Australians will rightly wonder why the carbon tax they're paying through their higher electricity prices is being used to pay for expensive dinners."

He said the Coalition would

Heather Ridout, Elana Rubin, Professor John Quiggin and CEO Anthea Harris, the spokeswoman said.

In its first five months the authority spent almost \$4000 on catering, with one bill for a stakeholder meeting with authority staff at Sydney's Sofitel

Labor Government destroys green energy grant records

54

The Auditor General has revealed key documents surrounding \$20 million in grants have been destroyed. The Auditor General was investigating 28 Energy Efficiency Information Grants; however, found that the Department of Climate Change and Energy Efficiency destroyed records as to the assessments for each submission.

Green energy grant records destroyed

LAUREN WILSON

THE Auditor-General has declared it is not possible to determine whether \$20 million in grants to small businesses to help fund energy efficiency programs actually went to the most worthy projects.

A report by the Australian
National Audit Office into

The ANAO report said the department, “destroyed records made by each program advisory committee member of the assessment of each eligible application against three published merit criteria, notwithstanding that the contractual arrangements specified that these were official records”.

It found there was no official
or unofficial record outlining

The Australian,
30 January 2013

~~National Audit Office into or unofficial record outlining~~

NBN Co excessive training costs

55

NBN Co spent \$6.9 million on staff education during the 2011-12 financial year, equalling between \$4,112 and \$8,052 per staff member – far and above the \$1,300 Telstra spent during the same time.

**Australian Financial Review,
21 January 2013**

NBN training costs attacked

David Ramli

The Coalition has hit out at NBN Co after it released figures showing it spent two times more than other government departments and four times more than Telstra on educational expenses per

\$1900 and the Australian Communications and Media Authority spent an average of \$1813 per employee.

NBN Co's statement to the Senate estimates committee said: "NBN Co has a well-defined policy on education for staff. This

But Coalition senator Simon Birmingham said the figures showed NBN Co was spending too much and should concentrate on rolling out the NBN.

"It's fast becoming an outfit known for its profligacy and its excessive expenditure rather than

Jobs for Labor mates

56

The Gillard Labor Government has been appointing a raft of former Labor Premiers and Ministers to boards over the last two years. These include former Premiers John Brumby, Anna Bligh, Mike Rann and Geoff Gallop. If there is one thing Julia Gillard has implemented successfully, it is an employment program for her Labor mates. Labor should be focused on creating jobs for Australians, not for ex-Labor Premiers and Ministers.

**Sunday Telegraph,
20 January 2013**

Government a home for lost Labor and dumped premiers

LINDA SILMALIS

THE Gillard government has become a Labor refugee camp for out-of-work premiers and ex-Labor government and union officials.

An analysis of recent Commonwealth appointments reads like a who's who of

Former Queensland premier Anna Bligh was appointed to the board of Medibank Private three days earlier.

Her South Australian counterpart Mike Rann, was given the role of Australia's High Commissioner to the

the chair of the Safety, Rehabilitation and Compensation Commission on November 30. And ex-Victorian Deputy Premier John Thwaites was given the chair of the National Sustainability Council in October.

Electrical Trades Union secretary, Bernie Riordan, has the role of commissioner of Fair Work Australia.

Mr Riordan quit the presidency after writing in his union magazine that Labor was highly unlikely to win.

Asylum seeker charter bill tops \$6m a month

57

Thanks to Labor's failed border protection policies, the government is now spending an average of \$6.1 million a month on charter flights moving asylum seekers between overcrowded detention centres.

IT'S A FLYING SHAME

Exclusive: Asylum seeker charter bill tops \$6m a month

SIMON BENSON
NATIONAL POLITICAL EDITOR

THE Gillard government is spending more on moving asylum seekers than on transporting sick and injured taxpayers in remote areas of Australia.

New figures show the federal government spends an average of at least \$6.1 million a month on charter flights

between overcrowded detention centres in Australia. The opposition slammed the expense, saying the Royal Flying Doctor Service receives just \$4 million a month from the government.

But the government said the spike in costs was not just due to overcrowding but to the decision to adopt the Coalition's policy of offshore processing on Nauru.

Daily Telegraph,
10 December 2012

CH1 DEPT PAGE 7

Carbon Cop image makeover

58

Julia Gillard's Clean Energy Regulator, better known as the carbon cop, has spent \$467,570 to improve its 'customer image'. Instead of spending half a million dollars on PR, Labor should scrap the carbon tax and end this type of wasteful spending.

Herald Sun,
26 November 2012

\$500,000 for cleaner image

THE Federal Government's new Clean Energy Regulator is under fire for spending close to \$500,000 to improve its "customer image".

Three tenders for "customer relationship manage-

Phillip Hudson

ministering the carbon tax. "The organisation set up by the Government to operate as its carbon tax cop, is spending close to half a million dollars

customer relationship management systems.

The tenders aim to improve computer systems to "capture and manage" information and interactions for the regulator to "engage with,

Treasury milking the taxpayer

59

Taxpayers are forking out \$110,000 to supply milk to the Treasury, a Government Contract shows. Treasury received more than 350 litres of milk each week for the 900 bureaucrats to enjoy with their tea and coffee.

Labor may have emptied the coffers at Treasury, but they have made sure the fridges are full. Australians are not only buying their own milk, they are also buying the milk for Treasury bureaucrats.

Treasury milking us for their tea break

SAMANTHA MAIDEN

NATIONAL POLITICAL EDITOR
TREASURY bureaucrats are creaming a \$100,000 milk allowance from taxpayers for their daily tea breaks.

Every week Treasury has a standing order with the local milkman to deliver more than 350 litres of milk for the 900-strong staff to enjoy with tea and coffee.

Treasury is not the only department spending up on fresh milk, with the Department of Defence, Families, Human Services and Communications spending thousands of

Wayne Swan

“Milk is available to Treasury staff primarily for tea and coffee usage during working hours and in-house meetings which include external participants,” she said.

“On average, 76 litres is available per day for a potential 950 users.”

But the Coalition spokesman on Scrutiny of Government Waste Jamie Briggs said

Public servants receive advice on 'getting a good night's sleep'

60

The Department of Parliamentary Services has spent about \$2.4 million on "staff related and training" purposes – up \$475,000 on the previous year. The Department's annual report reveals the classes include advice on "getting a good night's sleep".

Herald Sun,
18 October 2011

Your tax paying for sleep classes

Matt Johnston

TAXPAYERS are funding health seminars that teach public servants how to sleep well at night.

for Australians to pay for sleep classes while they were up at night worrying about the cost of living.

yesterday, the department also revealed it had spent about \$100,000 on reviews into the sale of billiard

