

2013–14

City of Sydney ANNUAL REPORT 2013/14

Statutory Returns

For more information on the City's projects and programs visit cityofsydney.nsw.gov.au

Contents

Message from the Lord Mayor	3
Message from the CEO	5
About Sydney	6
About the City of Sydney	8
Legislative requirements	11

Legend

\$	Cost
°C	Degrees Celsius
Ha	Hectare
Kg	Kilograms
kL	Kilolitres
kWp	Kilowatt-peak
LED	Light Emitting Diode
LGA	Local Government Area
M³	Cubic metre
ML	Megalitres
Mm	Millimetre
MWh	Megawatt hour
MWe	Megawatt equivalent
pphm	Parts per million per hour
ppm CO ₂ dioxide	Parts per million carbon dioxide
t	Tonne
tCo ₂ e equivalent	Tonnes of carbon dioxide equivalent
µg/m³ metre	Micrograms per cubic metre

Message from the Lord Mayor

We've developed better options for walking, riding and public transport. We're taking action with business to protect our environment and address climate change. We've invested in the city's creative and digital industries and they're now recognised internationally.

Clover Moore, Lord Mayor

The City of Sydney is doing well and it's the result of a decade of strong, stable, independent, leadership with a long-term vision.

One of my first priorities as Lord Mayor was to develop a long-term strategic plan to secure our city's future. We commissioned extensive research and undertook the largest ever community consultation in the City's history.

The result was *Sustainable Sydney 2030* – the cornerstone of everything we do which has wide support and won worldwide acclaim.

While other Governments have struggled to control their budgets, the City is financially secure. A real achievement when you consider that it was close to bankruptcy in the 1990's. We've responsibly planned for the future through investment and prudent financial management, delivering debt-free budgets and a substantial capital works program.

This year, we approved a record \$1.94 billion publicly funded building and construction program over the next decade to provide new and refurbished facilities for a rapidly growing population and workforce.

Projects include \$240 million to upgrade footpaths, roadways and paving, \$220 million for public domain works as part of the State Government's light rail expansion, \$130 million on upgrading parks and open spaces, \$53 million on six new child care centres and \$440 million in Green Square – the city's newest town centre – for essential infrastructure including drainage, new roads and footpaths, a library and plaza, an aquatic centre and sports field, affordable housing and child care.

Following the completion of the 2013/14 Financial Statements, our external auditors, PricewaterhouseCoopers, confirmed the City's long term financial sustainability, noting that the City remains the financially strongest council in NSW.

In the last ten years we've worked closely with leading experts, consulted our community and delivered hundreds of projects.

We've developed better options for walking, riding and public transport. We're taking action with business to protect our environment and address climate change. We've invested in the city's creative and digital industries and they're now recognised internationally. The small bar revolution we championed has helped create more options at night and enlivened many of the city's laneways and forgotten spaces.

**...a new study
has shown Sydney
is the fourth
most appealing
destination for
skilled international
workers, behind
London, New York
and Paris.**

Clover Moore, Lord Mayor

We've completed street upgrades, provided more child care, hosted bigger and better events, cultivated more engagement with businesses and constructed beautifully designed community facilities such as pools, libraries, theatres, community centres and playgrounds.

And we've made design-excellence a standard part of Sydney's development with City staff working closely with developers to guide outcomes including public benefits, where appropriate, like child-care centres, public art, creative spaces and cycle facilities.

Our own public projects have won more than 50 national and international design awards.

We are now one of the fastest growing residential areas in NSW. Five years ago, less than 50 per cent of our residents lived and worked in our local government area, that figure has now increased to 65 per cent.

In that time more than 50,000 new jobs have been created in our area and 2,000 new businesses have been opened. This is close to 40 per cent of all jobs growth in metropolitan Sydney in our area alone. Some of the biggest jobs growth has taken place in our villages.

Sydney is now the most popular city to study in, ahead of 83 other cities including London and New York as revealed in this year's Global Cities Index.

And a new study has shown Sydney is the fourth most appealing destination for skilled international workers, behind London, New York and Paris.

These things don't just happen by accident – it takes careful planning and investment in tune with economic and social change. By creating a city where people come first, we've shown how jobs, new businesses, investment and interest can follow.

Clover Moore
Lord Mayor

Message from the CEO

...we are working
to create local
village-style life
where shops,
libraries, pools,
and parks are only
a walk or a bike
ride away.

Monica Barone, Chief Executive Officer

The 2013/14 year has been another busy year for the City of Sydney. Our commitment toward the Sustainable Sydney 2030 outcomes has seen the delivery of an ambitious capital works program, engagement and delivery of our social, cultural and green initiatives and maintains our strong fiscal diligence within a challenging environment.

Financials

With an operating surplus of just under \$97 million and a healthy balance check, our financial statements show our continuing ability to deliver the highest quality services and facilities to our residents and businesses. Sustainability is the key factor in the design and implementation of our services and facilities. Ultimately, we are working to create local village-style life where shops, libraries, pools, and parks are only a walk or a bike ride away.

Achievements

The City won the National Excellence Awards from Mobile Muster for the City's new library recycling stations and apartment recycling trial that make it easier for the community to recycle their mobile phones, batteries, light bulbs and e-waste. Over 650 mobile phones have been recycled through the recycling stations at libraries and Neighbourhood Service Centres since November 2013.

During this year, the innovative food truck program expanded to allow 50 trucks, winning the Local Government Arts & Culture Award, while our Late Night Library program won the Libraries and Literature Award for 2014.

The City's Sydney Food Truck food trucks trial that earned the award for its role in developing creative and cultural industries comes two months after Council announced the food trucks will become a permanent feature on city streets.

A four year program to reduce fleet CO2 emissions by 20% before end 2013/14 was completed. The target was exceeded, with an end result of 2,351 tonnes CO2 against a target of 2,746 tonnes, effectively reducing emissions by 26% across the four year program.

The City signed its third Environmental Upgrade Agreement for an existing commercial office building at St James Hall on Phillip Street, Sydney. The \$700,000 agreement will fund energy-efficient lighting, air-conditioning and building management system upgrades, supporting the building owner in reducing operating costs and upgrading their asset.

The City's Laneways Revitalisation and Finegrain Program continue to be a major catalyst in redefining the City's unique character and visual appeal. The Program, established in 2008, has supported the establishment of over 80 small bars generating more than \$60M in turnover per annum, 60 small businesses located in laneways, contributing to local employment during a difficult economic period.

With our record capital budget for the next ten years, I look forward to working with our community to continue to improve our unique and wonderful villages and create a truly sustainable city.

Monica Barone, Chief Executive Officer

About Sydney

Defining Sydney

For clarity, **the City of Sydney (or the City)** refers to the council as an organisation, responsible for the administration of the City.

The Council refers to the elected Councillors of the City of Sydney.

The city refers to the geographical area that is administered by The City of Sydney and its physical elements.

The city centre encompasses the old Sydney 'Central Business District' and includes major civic functions, government offices, cultural and entertainment assets and runs between Circular Quay and Central Station, Domain/Hyde Park and Darling Harbour.

Inner Sydney refers to the 11 local government areas of inner Sydney: the City of Sydney, North Sydney, Ashfield, Botany Bay, Canada Bay, Leichhardt, Marrickville, Randwick, Rockdale, Waverley and Woollahra.

The Sydney region refers to the 43 local government areas of the Sydney metropolitan area and Central Coast (this is also the area defined by the Australian Bureau of Statistics as the Sydney Statistical Division).

The area

The City of Sydney local government area (LGA) covers 26.15 square kilometres. It covers the Sydney Harbour foreshore from Rushcutters Bay to Glebe and Annandale in the west, Sydney Park and Rosebery in the south, and Centennial Park and Paddington in the east.

Within the LGA boundaries, waterways and some public areas are under the executive control of various NSW Government agencies including the Sydney Harbour Foreshore Authority, Transport for NSW, Sydney Ports Corporation, The Centennial and Moore Park Trust, the Royal Botanic Garden and Domain Trust, Commonwealth Department of Defence, UrbanGrowth NSW Development Corporation and Barangaroo Delivery Authority.

The economy¹

The gross domestic product (GDP) of the city in 2010/11 was approximately \$100 billion. This represents 7.5 per cent (nearly one-twelfth) of the national Australian GDP, more than 30 per cent of the Sydney metropolitan area, and almost one-quarter of the entire state's GDP.

There are over 21,500 separate business establishments located in the city. A large number of the top 500 companies in Australia are located in the city.

Overall the city has a working population that is just under 4 per cent of the total workforce in Australia. On an average weekday in 2012, 437,000 people worked within the city. Nearly 45 per cent of the city's workforce in 2011 was born overseas with 40 per cent from Asia, 16 per cent from the UK and 7 per cent from New Zealand.

The city is the workplace for 21 per cent of the entire finance sector, 15 per cent of the total information, media and technology industry and 11 per cent of creative and performing arts activity in Australia. The proportion is even greater in more specific industries such as internet publishing and broadcasting (56 per cent).

City development²

The city has over 35 million square metres of internal floor space. In 2012, around 47 per cent of internal floor space was devoted to businesses in key industries including the finance sector, professional and business services and tourism. Just over a quarter was dedicated to residential uses.

On any given day, the city welcomes an estimated 480,000 day visitors and students who come to shop, be entertained, learn, visit friends and/or conduct personal or corporate business.

The city is home to 60 per cent of metropolitan Sydney's hotel rooms. Over the past decade the number of visitors staying in city hotels has increased by 1 million arrivals a year. In 2012, the city received 4.25 million hotel visitors with an estimated direct spend into the city of over \$5 billion.

Visitor growth in recent times has largely been from Asia, particularly China, India and Korea.

The residents¹

The city is home to more than 187,000 people as at June 2012. Between 2007 and 2012, the city's population increased by nearly 11 per cent. In contrast, the NSW population grew by 6.8 per cent over the same period. By 2030, the city's population is projected to increase to just over 267,000.

Nearly half of the city's residents in 2011 were born overseas, of which more than a third came from a country where English is not the first language. The dominant non-English languages spoken at home are Mandarin, followed by Cantonese and Thai.

The city is also home to one of Sydney's largest communities of Aboriginal and Torres Strait Islander peoples.

In 2011, almost half of the city's residents were aged between 18 and 34 years of age. The median age of city residents was 32 years.

Individual residents in the city earn a weekly median wage of \$888.

¹ Sources: 2011 Australian Bureau of Statistics Census of Population and Housing, 2012 City of Sydney Floor Space and Employment Survey, Tourist Accommodation, Australia (ABS Cat no. 8635.0), Regional Population Growth, Australia (ABS Cat no. 3218.0)

² Idem

About the City of Sydney

The integrated planning and reporting framework

The integrated planning and reporting framework for NSW Local Government Council's was introduced by the NSW State Government in 2009. These reforms of the Local Government Act 1993 replace the former management plan and social plan structures.

The City of Sydney's response to this statutory framework for planning and reporting is embodied in a suite of integrated planning documents. These were adopted following public exhibition in May-June 2014.

An ongoing program to achieve a green, global, connected city

Sustainable Sydney 2030, as the community strategic plan, is an ongoing commitment by the City of Sydney to achieve the vision and targets set out for a green, global, connected city.

Aligning council's program and operations

The City of Sydney's four-year delivery program identifies the actions to deliver the long-term goals and outcomes specified under each strategic direction in Sustainable Sydney 2030. The financial plan for the delivery of this program is also identified. From this program, the operational plan is derived as an annual instalment, which also includes the detailed budget and revenue policy.

Integrated Planning and Report Framework: Adapted from the Office of Local Government NSW Guidelines and available at dlg.nsw.gov.au

Resourcing the plan

To support the community's objectives expressed in Sustainable Sydney 2030, a long-term resourcing strategy is required as part of the integrated planning and reporting framework. This serves to both inform and test the aspirations expressed in the strategic plan and how Council's share of the required actions might be achieved.

The resourcing includes four components:

- Long-term financial plan;
- Workforce strategy;
- Asset management strategy; and
- Information and communication technology strategic plan.

Costs for the principal activities undertaken by the City of Sydney under Sustainable Sydney 2030, including the continued provision of current services at the appropriate levels necessary to meet the objectives of the community strategic plan, are brought together in the long-term financial plan. This provides a 10-year view of the costs and what can be funded by the City of Sydney.

The City of Sydney's workforce capacity to meet the objectives of the Sustainable Sydney 2030 and the broad challenges and responses to planning our future workforce are outlined in the workforce strategy.

Asset management is a critical area of local government responsibilities, governed by legislated standards. The status, needs and resourcing plan for each key asset area in the City's care are shown through the Asset Management Strategy.

The Information, Communication and Technology (ICT) plan establishes a roadmap to ensure that ICT facilities, initiatives and resourcing are aligned with the strategic goals of the organisation.

The plan will provide a framework for the City's business units to develop, upgrade and transform the nature and substance of services to clients and communities in order to deliver on Sustainable Sydney 2030 outcomes and targets.

The City of Sydney – roles and responsibilities

The City of Sydney, as a local government organisation is governed by the requirements of the Local Government Act (1993) and Regulation, the City of Sydney Act (1988) and other relevant legislative provisions.

The Local Government Act includes the Charter, which identifies the matters councils need to consider when carrying out their responsibilities. While following this charter, in reality councils have a range of roles – as a leader, service provider, regulator, advocate, facilitator and educator. Councils have a responsibility to formulate and pursue their community's vision and ideas, provide civic leadership, deliver key services and express local ideas and concerns about important issues to other levels of government.

There are services that all councils must provide, and some which councils can choose to make available. Many services are also provided by different state and federal agencies, such as public transport, hospitals, and education. There are new policy approaches that influence or direct Council's responses, and legislation that affects the provision of current services. Council's roles extend beyond the direct provision of services to advocating for an equitable allocation of resources from the state and federal governments.

In following the directions of Sustainable Sydney 2030 and striving to achieve its objectives, there are limits to what Council alone can control or even influence. However, the City of Sydney is concerned with the full range of issues which affect the wellbeing of the city and its communities.

About the City of Sydney

Monitoring progress

Monitoring for a sustainable Sydney is a multi-layered process. Sustainable Sydney 2030 requires a monitoring report against broad sustainability indicators for the community and area as a whole.

The delivery program and annual operational plan are monitored through half yearly, annual and four yearly performance reports and quarterly and yearly financial reports to Council.

The City has also undertaken a major project to establish a comprehensive set of community wellbeing indicators that measure progress across social, cultural, environmental, economic and democratic perspectives.

The annual community indicators add a further dimension to monitoring and reporting on Sustainable Sydney 2030 and to the evidence base for integrated planning and reporting.

The following diagram illustrates how the City monitors progress on the plans and programs outlined in the Integrated Planning and Reporting documents mentioned above.

Legislative requirements

Local Government Act 1993 No.30

s428 (1) Preparation of report

Within five months after the end of each year, the City prepares a report on its achievements with respect to the objectives and performance targets set out in its management plan for that year.

An assessment of Council's performance for the year 2013/14 is presented in attachment B Corporate Plan Q4 Report.

s428 (2) Inclusion of end of term report

The annual report in the year in which an ordinary election of Councillors is to be held must also report as to the council's achievements in implementing the community strategic plan over the previous four years.

The end-of-term report was not required to be developed in this reporting period. The previous end-of-term report was published in the 2011/12 reporting period and is available at cityofsydney.nsw.gov.au

s428 (3) Preparation of report

A copy of this report is provided to the Minister for Local Government via the Department of Local Government.

An online version of the City of Sydney Annual Report has been provided to the Minister for Local Government.

s428 (4) (a) Financial statements

A copy of the City's audited financial reports.

The City of Sydney's audited financial reports for the 2013/14 financial year is presented in attachment A Financial Statements 2013/14. (see General Purpose Financial Statements and Special Purpose Financial Statements).

s428 (4) (b) Performance of principal activities

The City reports the comparison of the City's actual performance of its principal activities during the year with its projected performance in the management plan. It includes a statement of the reasons for any difference between them.

Information on the City's performance can be seen at cityofsydney.nsw.gov.au

s428 (5) Send to the Minister

A copy of the council's annual report must be posted on the Council's website and provided to the Minister and such other persons and bodies as the regulations may require. A copy of a Council's annual report may be provided to the Minister by notifying the Minister of the appropriate URL link to access the report on the Council's website.

A copy of the annual report has been placed on cityofsydney.nsw.gov.au, and a link provided to the Minister.

Local Government (General) Regulation 2005 Part 5

Clause 132 Rates and charges written off

The City must report the amount of rates and charges written off during the year

Written off under s575 LGA 1993

Mandatory Pensioner Rates & Charge reduction*	\$677,441.84
---	--------------

Written-off under s583 LGA 1993:

Current pensioner rates & charges written-off	\$2,258,514.75
	\$2,935,956.59

Written-off under s595 LGA 1993:

Postponed rates written off	\$7,542.07
-----------------------------	------------

Written off under s607 LGA 1993:

Rates doubtful debts written off	\$-
Small balances written off	\$3,656.61
	\$11,198.68

Total	\$ 2,947,155.27
--------------	------------------------

Legislative Requirements

Clause 217 (1) (a) Overseas visits

The City must report on details (including purpose) of overseas visits undertaken during the year by Councillors, council staff and other persons representing the Council (including visits sponsored by other organisations).

Overseas travel undertaken by officers representing Council in 2013/14

Purpose of travel	Officer	Date	Costs met by the City
2013 Walk21 Conference in Munich, Germany	Graham Jahn, Director City Planning, Development & Transport	Sep 2013	Airfares, accommodation and incidentals
Present at the UCLA Institute of the Environment and Sustainability's Oppenheim – Los Angeles	Allan Jones, Chief Development Officer, Energy and Climate Change	Oct 2013	Incidentals
Seoul International Energy Conference	Allan Jones, Chief Development Officer, Energy and Climate Change	Nov 2013	Incidentals
Climate Positive Network Workshop in Stockholm	Chris Derksema, Sustainability Director	Nov 2013	Incidentals
Investigate waste to energy, district energy and recycling projects in Copenhagen/London/Paris	Chris Derksema, Sustainability Director	Nov 2013	Accommodation and incidentals
Talk4Action – Energy Safe Cities Symposium in Seoul	Nik Midlam, Manager Carbon Strategy	Dec 2013	Incidentals
C40 Conference in Johannesburg	Monica Barone, Chief Executive Officer	Feb 2014	Incidentals, partial airfares and accommodation
Meet insurance underwriter renewal of insurance premiums in London	Marcia Doheny, Director Legal & Governance	Feb 2014	Airfares, accommodation and incidentals
Present at the European Parliamentary Hearing for "Building Political Will for 100% Renewable Energy" in Brussels	Allan Jones, Chief Development Officer, Energy and Climate Change	Mar 2014	Incidentals
C40 Conference in Johannesburg	Chris Derksema, Sustainability Director	Feb 2014	Airfares, accommodation and incidentals
Guest speaker at conference – Sustainable Municipal Services to Enhance the Quality of Life in Abu Dhabi	Monica Barone, Chief Executive Officer	Apr 2014	Incidentals
Guest Speaker at Energy Management Association conference - Shaping your City Towards a Sustainable Future in Auckland	Monica Barone, Chief Executive Officer	May 2014	Nil
C40 Private Sector Buildings Energy Efficiency Workshop in Tokyo	Tom Belsham, Manager Sustainability Programs	Jun 2014	Airfares and incidentals
Venice Architecture Biennale in Venice	Bridget Smyth, Design Director	Jun 2014	Airfares, accommodation and incidentals
C40 80x20 Carbon Neutral Cities meeting in Copenhagen	Chris Derksema, Sustainability Director	Jun 2014	Airfares, accommodation and incidentals
China International Fair Trade in Services meeting and World Cities Summit in Singapore - Beijing, Shenzhen, Guangzhou, Xian, Wuhan and Singapore.	Office of the Lord Mayor and others	Jun 2014	Airfares, accommodation and incidentals

Overseas travel undertaken by Councillors representing Council in 2013/14

In late May/early June 2014, the Lord Mayor and Councillor Robert Kok travelled to Beijing, China, to participate in the China International Fair for Trade in Services, as part of the trade and industry development mission led by the NSW Government, which focussed on the Creative, Design and Digital Media sectors. The Lord Mayor and Councillor Kok also visited Sydney's sister city Guangzhou and other Chinese cities. The Lord Mayor and Councillor Kok were accompanied by three City of Sydney staff members.

On the same trip, from 1 to 4 June 2014, the Lord Mayor travelled to Singapore to participate in the World Cities Summit Mayor's Forum and speak at the World Cities Summit. The Lord Mayor was accompanied by two City of Sydney staff members.

Participation at the International Fair for Trade in Services, as part of the trade and industry development mission, provided an opportunity to meet other Chinese city governments with which the City of Sydney has a relationship and to strengthen those connections, particularly those developed through the City's Chinese New Year Festival, and to promote the City's creative industries.

The World Cities Summit, of which the Mayor's Forum was a key event, is an annual global event for city mayors and leaders to discuss pressing urban issues and share best practice. It allows participants to gain strategic insights into leadership and governance and the latest thinking on urban liveability and sustainability.

In Singapore, four nights' accommodation for the Lord Mayor, as well as transfers and conference registrations, were provided by the Singaporean Government, along with conference registrations for one accompanying staff member. All other costs incurred by Councillors for the visit to China and Singapore, including the costs of flights, train travel, other accommodation and meals, were met by the City of Sydney.

Clause 217 (1) (a1) Payment of expenses and provision of facilities during the year

The City must report the details of the total cost during the year of the payment of the expenses of, and the provision of facilities to, councillors in relation to their civic functions (as paid by the council, reimbursed to the councillor or reconciled with the councillor), including separate details on the total cost of each of the following:

- (i) The provision of dedicated office equipment allocated to councillors on a personal basis;
- (ii) Telephone calls made by councillors, including mobile telephones provided by the council and from the landline telephones and facsimile services installed in councillors homes;
- (iii) The attendance of councillors at conferences and seminars;
- (iv) The training of councillors and the provision of skill development for councillors;
- (v) Interstate visit undertaken by councillors while representing council, including the cost of transport, the cost of accommodation and other out-of-pocket travelling expenses;
- (vi) Overseas visits undertaken by councillors while representing council, including the cost of transport, the cost of accommodation and other out-of-pocket travelling expenses;
- (vii) The expenses of any spouse, partner or other person who accompanied a councillor in the performance of his or her civic functions, being expenses payable in accordance with the guidelines for the payment of expenses and the provision of facilities for mayors and councillors for local councils in NSW prepared by the Director-General from time to time; and
- (viii) The expenses involved in the provision of care for a child, or an immediate family member of a councillor, to allow the councillor to undertake his or her civic functions.

The City of Sydney has a Councillors' expenses policy that governs the expenses paid and facilities provided to the Lord Mayor, Deputy Lord Mayor and Councillors in the discharge of their civic duties.

In 2013/14, the cost of expenses incurred by and facilities provided to City Councillors was \$3,260,629.32. This includes domestic travel expenses such as accommodation and registration fees for seminars and conferences, as well as office administration such as postage, meals and refreshments. It also includes staff salaries and salary on-costs totalling \$2,931,831.

Annual fees were paid to the Lord Mayor and Councillors as required by the Local Government Act 1993 and in accordance with the determination of the Local Government Remuneration Tribunal. A fee was also paid to the Deputy Lord Mayor. The Lord Mayor's annual fee (\$174,418.08, excluding the amount paid to the Deputy Lord Mayor) was paid in part to the Lord Mayor (58.34%) and in part into the Lord Mayor's Salary Trust (41.66%) which issues grants to charitable organisations as approved by the trust.

In 2013/14, the total amount paid in respect of Councillors' fees and the Deputy Lord Mayor's fee was \$366,941.76.

Legislative Requirements

Details of particular categories of expenditure are:

- (i) The cost of the provision of dedicated office equipment allocated to Councillors on a personal basis was \$1,600.78;
- (ii) Telephone calls made by Councillors, including mobile telephones provided by the Council and from the landline telephones and facsimile services installed in Councillors' homes totalled \$25,307.25;
- (iii) The cost of the attendance of Councillors at conferences and seminars was \$2,501.25;
- (iv) Expenditure on the training of Councillors and the provision of skill development for Councillors was \$24,110.73;
- (v) The cost of interstate visits undertaken by Councillors while representing Council was \$4,808.87;
- (vi) The cost of overseas visits undertaken by Councillors while representing Council was \$28,206.39;
- (vii) Costs incurred by any spouse, partner or other person who accompanied a Councillor in the performance of his or her civic functions totalled \$2,794.70; and
- (viii) Costs incurred on the provision of care for a child, or an immediate family member of a Councillor, to allow the Councillor to undertake his or her civic functions totalled \$6,105.00.

Clause 217 (1) (a2) Major Contracts

The City must report the details of each contract awarded by the council during that year (whether as a result of tender or otherwise) other than:

- (i) employment contracts (that is, contracts of service but not contracts for services); and
- (ii) contracts for less than \$150,000 or such other amount as may be prescribed by the regulations, including the name of the contractor, the nature of the goods or services supplied by the contractor and the total amount payable to the contractor under the contract.

The following tables show the contracts awarded during the year 2013/14 excluding employment contracts and contracts for less than \$150,000.

Legislative Requirements

2013/2014 contracts exceeding \$150,000 including GST, not including employment contracts

Successful contractor	Project description	Value (including GST)*
ACOR	Green Square Aquatic Leisure Centre and Gunyama Park aquatic engineering panel	Schedule of rates
ADEC Preview Solutions	Records digitisation services - digitise archival photographs	Schedule of rates
AECOM	Town Hall precinct trigeneration technical feasibility services	\$156,893.00
AECOM	Ashmore public infrastructure concept design	\$471,165.20
Ally Property Services	Civil works panel	Schedule of rates
Alpine Nurseries	Supply and delivery of landscape plants	Schedule of rates
Arterra Design	Consultant arboricultural services	Schedule of rates
Asphalt Laying Services	Civil works panel	Schedule of rates
Audio Visual Events	Supply of technical equipment and production management / technical direction services for City Conversations program of events	Schedule of rates
Ausgrid	Street safety camera program extension	\$370,099.65
Australian Broadcasting Corporation	2013/14 Sydney New Year's Eve Fireworks filming and distribution	\$400,000.00
Australian National Couriers	Provision of courier and mail delivery services	Schedule of rates
Bang the Table Pty Ltd	Online community engagement platform and support services	\$215,600.00
Bell Environmental	Supply and delivery of one large capacity vacuum loader education machine	\$352,220.00
Belmadar	Building refurbishment - 277 Bourke Street Childcare and Community Centre	\$10,768,450.00
Bing Technologies Pty Ltd trading as Bing Mail	On demand print and postal lodgement	Schedule of rates
Brown Consulting	Green Square Aquatic Leisure Centre and Gunyama Park aquatic engineering panel	Schedule of rates
Built NSW Pty Ltd	Town Hall House Levels 1-3 Refurbishment	\$10,695,053.60
Built NSW Pty Ltd	307 Pitt Street Levels 1-2 Office Fitout	\$1,097,662.05
Built NSW Pty Ltd	Town Hall House Level 4 Marconi Terrace refurbishment	\$1,757,719.81
Byrne Civil	Civil works panel	Schedule of rates
CA&I	Street Lighting and Traffic Signals	Schedule of rates
CA&I	Crown Street public domain upgrade Cleveland Street to Devonshire Street	\$5,024,752.40
Chas Clarkson	Christmas in the City 2013 supply and installation of trees and decorations	\$1,281,725.75
Citywide Services	Parks and open space maintenance contract	\$28,726,314.82
Civil Structural Design and Facility Design	Green Square Aquatic Leisure Centre and Gunyama Park aquatic engineering panel	Schedule of rates
Claude Neon Pty Ltd	Manufacturing and Installation of Park Signage	Schedule of rates
Complete Urban Pty Ltd	Design consultant Liverpool St and Castlereagh St South cycleway	\$434,500.00
Complete Urban Pty Ltd	Design consultant Lawson St and Lawson Square cycleway and footpath improvements	\$184,382.00
Coopers Commercial Constructions	Reg Bartley Oval fencing and landscape works	\$548,683.30

Legislative Requirements

2013/2014 contracts exceeding \$150,000 including GST, not including employment contracts (continued)

Successful contractor	Project description	Value (including GST)*
D&D Traffic Services	Managed access and temporary road closure	\$592,079.40
Draftworks	Supply of technical equipment and production management / technical direction services for City Conversations program of events	Schedule of rates
Eagles Painting Pty Ltd	Planned and reactive painting service panel	Schedule of rates
Earthscape	Consultant arboricultural services	Schedule of rates
Ecosave Pty Ltd	Community building energy efficiency upgrades	\$189,471.70
ECS	Street safety camera program system upgrade	\$464,310.00
ENESS Pty Ltd	Christmas activation – Infinite Choir 2013	\$302,892.70
Enspec	Consultant arboricultural services	Schedule of rates
Erbas and Associates	Green Square Aquatic Leisure Centre and Gunyama Park aquatic engineering panel	Schedule of rates
Ford Civil Pty Ltd	Civil works panel	Schedule of rates
Ford Civil Pty Ltd	Street lighting and traffic signals	Schedule of rates
Ford Civil Pty Ltd	Campbell and Hunt Street pedestrian and cycle improvements	\$4,252,891.50
Ford Civil Pty Ltd	Glebe Foreshore Stage 5 Construction	\$5,150,436.50
Fox Johnston	Head design consultancy services child care centre for former South Sydney Hospital site, Zetland	\$999,702.00
Frank Digital	What's On website redevelopment	\$322,819.20 and Schedule of rates
Freyssinet	Moore Park Gardens pedestrian bridge repair	\$341,651.00 and Schedule of rates
Geoff Ninnes Fong	Green Square Aquatic Leisure Centre and Gunyama Park aquatic engineering panel	Schedule of rates
GHD Pty Ltd	Environmental monitoring, analysis and reporting	Schedule of rates
Glascott Group Pty Ltd	Alexandria childcare playground upgrade	\$219,688.70
Golder Associates	Sydney Park leachate management detailed site investigation	\$199,560.90
Gosford Micrographics	Records digitisation services - bulk digitisation of files, bulk digitisation of plans and other special digitisation of archival records	Schedule of rates
Government Records Repository	Supply of records storage and associated services for active records	Schedule of rates
Group GSA	Argyle Street upgrade design consultancy	\$266,898.50
Hargraves Landscapes	Napier Street reserve upgrade	\$965,692.60
Hargraves Landscapes	St James Park and tennis facility	\$2,143,517.20
Hargraves Landscapes	Foley Park stage 3 landscape works	\$290,416.59
Hargraves Landscapes	Maybanke Recreation Centre refurbishment of top court and associated works	\$186,290.63
HBS Group	Sydney Town Hall façade conservation works stage 2	\$5,009,700.30
HBS Group	Green Square infrastructure centre	\$3,674,101.20
Highland Fling Events	Supply of technical equipment and production management / technical direction services for City Conversations program of events	Schedule of rates
Homewood Consulting	Consultant arboricultural services	Schedule of rates

Legislative Requirements

2013/2014 contracts exceeding \$150,000 including GST, not including employment contracts (continued)

Successful contractor	Project description	Value (including GST)*
ICMG	Town Hall House level 7 and levels 13-16 refurbishment	\$5,966,521.00
Imagination (Australia) Pty Ltd	2014-2016 Sydney New Year's Eve creative services	\$2,255,000.00
Interflow Pty Ltd	Trenchless pipeline rehabilitation	Schedule of rates
International Conservation Services Pty Ltd	Preservation work to WW1 monuments within the City Art collection	\$168,817.00
ITS Trenchless Pty Ltd	Trenchless pipeline rehabilitation	Schedule of rates
ITS Trenchless Pty Ltd	Stormwater asset condition assessment	\$1,454,288.00
J+CG Constructions Pty Ltd	Kings Cross Library internet area building compliance and level 2 fitout works	\$1,338,403.00
J+CG Constructions Pty Ltd	Green Square Community Centre and Library (TOTE Building) stage 2 fitout	\$801,677.80
J+CG Constructions Pty Ltd	Beehive Building lift shaft and associated works	\$329,846.00
JLM Marketing	Agency services for advertising and media	Schedule of rates
JMD Design	Former Harold Park Paceway open space design consultancy	\$668,404.00
Johnson Pilton Walker	Design consultant Victoria Park upgrade	\$473,511.50
JPW P/L	Kent Street Underpass design consultancy	\$304,238.00
Last Minute Productions	Music studio coordinator Redfern Community Centre	\$183,546.00
Leonard Holt Robb	Agency services for advertising and media	Schedule of rates
Lexda TA Pty Ltd	Records digitisation services - digitise records on demand	Schedule of rates
Links Modular Solution Pty Ltd	Aquatic leisure centre access and management system	\$1,050,408.70
Luhrmann Environmental Management Pty Ltd	Weed eradication services	\$1,291,845.56
MacDonald Johnston	Three footway sweeping machines	\$561,746.90
Master Catering Services Pty Limited	Meals on Wheels pre-packed individual cook-chill and frozen meals	Schedule of rates
McArthur (NSW) Pty Ltd	Venue management front-of-house services	Schedule of rates
Moore Trees	Consultant arboricultural services	Schedule of rates
Nextgen Networks Pty Ltd	Data centre facilities and services	Schedule of rates
NTT Data Figtree	Self-insurance management system	\$829,728.90
Olympia Group	46-52 Mountain Street Ultimo structural repairs	\$228,470.00
Optimal Stormwater Pty Ltd	Waterloo Oval stormwater harvesting	\$701,437.00
Optus Networks	Fixed voice services	\$1,660,496.20
Our Community	Electronic grants and sponsorships management system	\$180,480.30
Peter Stutchbury Architecture	Head design consultancy services community facilities and public domain, South Sydney Hospital site, Zetland	\$2,266,339.90
Poles and Underground	Heffron Hall electrical substation and associated works for Tabernacle	\$221,210.00
Pro Asset Painting Maintenance Pty Ltd	Planned and reactive painting service panel	Schedule of rates
QMC Group	Civil works panel	Schedule of rates
Rapid Map Services	Location and assessment of traffic facilities assets	\$308,000.00
Recoveries & Reconstruction Pty Ltd	Debt recovery services	Schedule of rates
Rocla Pty Ltd	Non-destructive testing of smartpole and other public domain lighting poles	\$1,055,516.00

Legislative Requirements

2013/2014 contracts exceeding \$150,000 including GST, not including employment contracts (continued)

Successful contractor	Project description	Value (including GST)*
Sam the Paving Man	Civil works panel	Schedule of rates
Sam the Paving Man	CBD laneways revitalisation Central Street and Wilmot Street	\$2,987,173.37
Selby's Pty Ltd	Street banner printing and production	Schedule of rates
Smada Electrical Service Pty Ltd	Reg Bartley Oval sports lighting and Rushcutters Bay park lighting	\$340,543.50
Stateline Asphalt	Civil works panel	Schedule of rates
Stevenson & Associates	Green Square Aquatic Centre and Gunyama Park aquatic engineering panel	Schedule of rates
Subakette	Civil works panel	Schedule of rates
Swets Information Services BV	Supply and processing of serials	Schedule of rates
Swets Information Services BV	Supply of overseas newspapers	Schedule of rates
Sydney Civil	Civil works panel	Schedule of rates
Sydney Civil	Street lighting and traffic signals	Schedule of rates
Sydney Civil	Abercrombie Street, Darlington, streetscape upgrade	\$4,682,873.80
Sydney Electric	Sydney Town Hall installation of lighting to the remaining portion of the east face	\$888,371.00
The Electric Canvas	Christmas in the City 2013 Sydney Town Hall projections	\$275,000.00
Theme and Variations	City Recital Hall pianos	\$320,751.26
ThyssenKrupp Elevator	Comprehensive and reactive maintenance of vertical transport (lifts and escalators) and the design and construct of nine lift upgrades	\$3,442,178.91
Tony Albert and Cracknell Lonergan Architects	Eora Journey recognition in the public domain for a public artwork to honour Aboriginal and Torres Strait Islander men and women who have served their country	\$550,000.00
Tract Consultants	Design consultancy Castlereagh St cycleway	\$371,616.30
Tree IQ	Consultant arboricultural services	Schedule of rates
Umow Lai Enginuity	Green Square Aquatic Centre and Gunyama Park aquatic engineering panel	Schedule of rates
Universal Signage Solutions Pty Ltd	Installation and dismantling of street banners and banner pole maintenance	Schedule of rates
Urban Maintenance Systems	Provision of graffiti removal services	\$18,505,300 and Schedule of rates
Urban Tree Management	Consultant arboricultural services	Schedule of rates
Wardrope and Carroll Engineering	Sydney Park water reuse stage 2 artworks	\$410,410.00
Water Factory Pty Ltd	Green Square town centre water reuse scheme – design, construct and commission operations, and maintenance and administration	\$12,739,576.30
Water Features Australia	Water features maintenance services	\$3,377,220.00
Wilson Parking	Management and operation of Kings Cross Car parking station inclusive of a car wash and backpacker car market	\$2,677,714.60
Wilson Pedersen Pty Ltd	Janet Bierne Reserve, Beaconsfield – upgrade	\$721,798.00
Wilson Technology Solutions	Goulburn Street parking station – parking equipment upgrade	\$167,281.00
WMA Water	Floodplain risk management studies and plans Woolloomooloo, Rushcutters Bay and Centennial Park catchments	\$268,510.00
Workzone Pty Ltd	Planned and reactive painting service panel	Schedule of rates
Xcellerate IT Pty Ltd	Invoice scanning	\$337,863.90

* Total contract value including amounts to be spent in future years

Legislative Requirements

2013-2014 Organisations Providing Goods and Services Exceeding \$150,000

Company Name	Goods and Services Type	Value (incl GST)	Number of Purchase orders/ Invoices
Able Concrete	Road works	\$311,013.70	4
Alliance SI	Computer software	\$150,978.69	15
Allcom Networks Pty Ltd	Computer software	\$393,602.80	19
Australia Post	Mailing services	\$860,170.73	7
Barbizon Australia	Upgrade of lighting	\$287,810.18	5
Barloworld Volkswagon*	Motor vehicle supply/maintenance	\$265,398.69	10
Bingo Waste Services	Waste tipping fees	\$194,202.51	9
Bridgestone Australia Ltd	Tyre supply	\$208,461.55	12
BSB Brushes & Signs	Mechanical brushes & spare parts	\$203,544.00	12
Cabcharge Aust Pty Ltd	Transport cost	\$219,044.55	13
CBD Mechanical Electrical	Electrical services	\$170,201.90	30
City Hino*	Motor vehicle supply/maintenance	\$701,810.12	12
Dell Australia Pty Ltd*	Computer equipment	\$823,231.53	80
Enigma Business Products	Printing/meter reading cost/ printers	\$511,658.98	100
FBI Recruitment	Agency staff	\$154,619.67	65
Fujitsu Australia Limited	Computer software	\$1,098,518.30	29
Fulton Hogan Construction Pty Ltd	Materials for roadways and footways	\$428,573.51	4
Hewlett Packard Aust Ltd	Computer equipment	\$208,593.48	10
IPMS Pty Ltd	Design management services	\$227,810.00	1
J & S Kassiotis Pty Ltd	Construction services	\$172,404.65	62
Landcom Operating Account	Service delivery cost	\$991,020.10	1
Lumley General Insurance Ltd	Insurance	\$428,365.40	12
Macdonald Johnston Engineering	Vehicle parts/maintenance	\$207,336.43	25
Managing Values	Training	\$153,048.50	5
Metropolitan Gardens	Turfing	\$295,855.00	91
Optus Billing Services Pty Ltd	Telephone services	\$339,118.78	24
Park Pty Ltd	Fuel	\$1,149,797.57	54
Pitt & Sherry Operations Pty Ltd	Consultancy services	\$150,772.60	7
QBE Insurance (Australia) Limited	Insurance	\$299,063.02	6
Roads and Maritime Services	2013 NYE- Bridge Effect - setup/ rego renewal	\$925,274.90	10
State Debt Recovery Office	IPB processing fee	\$4,608,461.20	4
Stillwell Trucks Pty Ltd*	Cab/chassis supply and maintenance	\$454,029.49	29
Stone Mason & Artist Pty Ltd	Restoration works	\$250,416.93	11
Sullivans Constructions	Construction services	\$347,605.81	14
Suttons City Holden*	Motor vehicle supply/maintenance	\$343,611.81	12
Sutton Motors Arncliffe Pty Ltd*	Motor vehicle supply/maintenance	\$399,501.38	18
Sydney City Toyota*	Motor vehicle supply/maintenance	\$468,720.50	17
Sydney Motor Group*	Motor vehicle supply/maintenance	\$203,264.94	6

Legislative Requirements

2013-2014 Organisations Providing Goods and Services Exceeding \$150,000 (continued)

Company Name	Goods and Services Type	Value (incl GST)	Number of Purchase orders/ Invoices
Telstra*	Telephone services	\$1,883,280.32	36
The Shell Co Of Australia Ltd	Fuel	\$420,933.10	13
Thinc Projects Australia Pty Limited	Project management	\$171,655.00	1
Ucomm Operations	Software license	\$153,976.93	3
Ungerboeck Systems International Pty Ltd	Software license	\$154,149.60	7
Warwick Australia	Motor vehicle supply/maintenance	\$769,118.47	19
Whirlwind Graffiti Service	Graffiti removal / cleaning service	\$161,995.90	10
YWCA NSW	Homeless brokerage program	\$678,628.46	1

* Jobs awarded through State Government contract.

NB: The value of goods and services given is based on purchase orders/invoices listed for the 2013/2014 financial year. The number of orders/ invoices is given to indicate the number of jobs.

Clause 217 (1) (a3) legal proceedings

A report on the summary of the City's amounts incurred in relation to legal proceedings taken by or against the council (including amounts, costs and expenses paid or received by way of out of court settlements, other than those the terms of which are not to be disclosed) and a summary of the state of progress of each legal proceeding and (if it has been finalised) the result.

Expenses incurred

During 2013/14, expenses incurred by the City of Sydney in relation to legal proceedings were as follows:

- costs paid in respect of proceedings: \$2,006,027.86
- costs received in respect of proceedings: \$350,773.04
- amounts paid in out-of-court settlements: \$188,243.23
- amounts received in out-of-court settlements: \$61,849.89

Enforcement

Enforcement proceedings include civil or criminal enforcement proceedings commenced by Council in the Land and Environment Court or Local Court. Generally, such proceedings will arise from a failure to obtain or comply with development approval or a failure to comply with an order issued by Council. Some examples include unauthorised works or unauthorised uses of land or failure to comply with an order such as an order to upgrade fire safety. Council also initiates food safety prosecutions in relation to unhealthy food premises.

Appeals against orders issued by Council

When Council issues an order it may be challenged in the Land and Environment Court by the recipient. In 2013/14, three orders issued by Council were the subject of appeals to the Land and Environment Court. Of these appeals, two were subsequently discontinued with one appeal yet to be finalised.

Civil Enforcement Proceedings

In 2013/14, Council commenced eight civil enforcement proceedings in the Land and Environment Court seeking to either enforce a Council order or obtain an order from the Court requiring that an unauthorised use cease or that unauthorised works be demolished. The Court made orders as requested

by Council in three cases. There are five cases yet to be finalised. No civil enforcement proceedings were dismissed by the Court.

Criminal Enforcement Proceedings

In 2013/14, Council was involved in 16 prosecutions in the Local Court as follows:

- 12 prosecutions related to unhealthy food premises;
- two prosecutions related to breach of a fire safety order;
- one prosecution related to failure to comply with a noise prevention notice; and
- one prosecution related to failure to comply with control orders in respect of a dangerous dog.

In 15 of these prosecutions, the Court found the offence proven. Council withdrew the remaining prosecution. There were two appeals in 2013/4 to the District Court and one to the Land and Environment Court as to the severity of the penalty imposed in the Local Court. Of these, the appeal to the Land and Environment Court and one appeal to the District Court were subsequently discontinued. The remaining appeal to the District Court was dismissed.

Enforcement of penalty notices

If the recipient of a penalty notice issued by a Council officer elects to dispute the matter in the Court, proceedings will be commenced in the Local Court in Council's name by the NSW State Debt Recovery Office and Council will be informed. For fines other than parking penalty notices, Council's Legal Services unit will review the penalty notice and if it appears to have been issued correctly, will continue the proceedings. If the penalty notice does not appear correct, Council will withdraw the proceedings. Local Court parking cases are dealt with by the Police Prosecutors except in exceptional circumstances and are not included in this report. In this financial year Council did not deal directly with any court elected penalty notices related to parking infringements.

In 2013/14, Council was involved in 47 cases where the recipient of a penalty notice (not parking) disputed the offence. Council withdrew 13 cases with the Court finding the offence proven in 24 cases. There were two cases dismissed by the Local Court and eight cases are yet to be finalised.

Planning

Planning determinations of Council may be the subject of an appeal to the Land and Environment Court. Planning appeals arise from either a refusal (or deemed refusal) of consent by Council for a desired use or works at premises, or an appeal against conditions imposed on applicants as part of a development approval.

In 2013/14, 43 planning appeals were lodged in the Land and Environment Court against Council. There were 42 appeals finalised as follows:

- 16 appeals upheld by the Court in favour of the applicant on amended plans and conditions;
- 11 appeals were resolved following a conciliation conference by agreement on amended plans or amended conditions;
- 10 appeals were subsequently discontinued by the applicants; and
- Five appeals were dismissed in favour of Council.

There are 15 appeals yet to be finalised.

If a party is dissatisfied with the outcome of a planning appeal it has a limited right of appeal to a Judge of the Land and Environment Court under s56A of the Land and Environment Court Act 1979. In 2013/14, Council was a party in one s56A appeal. This appeal was resolved in Council's favour.

Other Proceedings

Supreme Court and Court of Appeal

Supreme Court proceedings can be brought by or against Council in a range of circumstances, such as contract disputes or negligence claims. In 2013/14, Council was engaged in three matters, two of which were ongoing from 2011/12.

In one matter the Court had earlier given judgment in favour of Council and awarded costs. This decision was appealed by the other party to the Court of Appeal which directed that the matter be remitted to the Supreme Court for further consideration on limited issues. Council made further application challenging this decision which is not yet finalised.

In the other matter, Council had commenced proceedings seeking to enforce recovery of a debt owed to Council by a corporation and challenged entry into a deed of company arrangement. This matter is not yet finalised.

Legislative Requirements

Federal Court or Federal Magistrate's Court Proceedings

In 2013/14, Council was involved in one case in the Federal Court.

Applicants had commenced proceedings against Council and another party challenging the powers and actions of Council. The Court gave judgment in favour of Council and awarded costs. An applicant then subsequently appealed this decision to the Full Federal Court where the appeal was dismissed. The applicant has now lodged an application for special leave to appeal to the High Court and the matter is not yet finalised.

Land and Environment Court

In 2013/14, Council was involved in two cases where a decision of Council was challenged by a third party in the Land and Environment Court. In one case, the proceedings were subsequently discontinued. In the other the Court gave judgment granting part of the relief sought by the Applicant.

In 2013/14, Council was involved in two cases where a decision to rate land was challenged in the Land and Environment Court. In both cases, the Court gave judgment in favour of Council and dismissed the proceedings.

Local Court

In 2013/14 Council was involved in two cases in the Local Court where applications were made seeking to revoke a dangerous dog declaration. In one case the Court upheld the dangerous dog declaration by agreement of the parties. The remaining case is yet to be finalised.

NSW Civil Administrative Tribunal

In 2013/14, Council was involved in one case where the decision of Council to refuse access to documents and information pursuant to the Government Information (Public Access) Act 2009 was challenged by an applicant. In this case, the applicant appealed to the NSW Civil Administrative Tribunal seeking a review of Council's decision. The case is not yet finalised.

Representations at coronial inquiries or inquests

Council's lawyers represent Council where a coronial inquiry is held into a death in the local government area and Council's regulatory functions may be of interest to the coroner; for example if the person died due to a fault in the building or in a fire. In 2013/14, Council was involved in one coronial inquiry which was finalised with the Coroner making no findings or recommendations in respect of the role of Council.

Rates Recovery

In 2013/14, Council was involved in 698 cases where action was taken to pursue recovery of outstanding rates by the commencement of proceedings. Of these, 376 cases were resolved either pre-judgment or by judgment being entered in favour of Council. There remain 322 cases to be finalised.

Public Liability claims

In 2013/14, Council was involved in 23 cases where a claimant commenced proceedings against Council alleging negligence and seeking compensation for damage or injury. Of these, there were seven cases which were resolved with judgment entered in favour of Council, one case which was dismissed by the Court in favour of Council, and one case resolved by agreement with judgment against the Council and another party. There are 14 cases yet to be finalised.

Clause 217 (1) (a4) Work on Private Land

Provide details or a summary (as required by section 67 (3) of the act) of resolutions made during that year under section 67 of the act concerning work carried out on private land and details or a summary of such work if the cost of the work has been fully or partly subsidised by the council, together with a statement of the total amount by which the council has subsidised any such work during that year.

The City has extended new granite footway surfaces in the CBD onto private land at one location:

- 102 Elizabeth Street, Sydney (St James Law Courts). Work value of \$47,515 (excl GST) - footpath beyond the property boundary changed to match upgraded granite surface treatment along St James Road, Sydney.

Legislative Requirements

Clause 217 (1) (a5) Grants

The City must report on the total amount contributed or otherwise granted under section s356 of the act.

GRANTS REPORTING 2013/14

– Cash Summary and Value-In-Kind

	Cash	Value-in-kind
Village Business Partnership Grants	\$561,000	\$90,000
Community Services Grants	\$307,878	\$6,574
Cultural Grants and Sponsorships	\$574,464	\$341,710
Environmental Grants	\$146,214	\$54,196
Heritage Grants	\$60,000	Nil
History Publication Sponsorships	\$25,000	Nil
Finegrain Business Development Matching Grants	\$54,350	Nil
Matching Grants	\$250,000	\$8,359
Local Community Grants	\$257,357	\$30,549
Major Festivals Program	\$3,445,000	\$1,472,700
Quick Response Grants	\$22,299	Nil
Business Event Sponsorship	\$55,000	\$64,909
Shopfront Improvement Grants	\$88,137	nil
Reduced Rates - Major Venues	Nil	\$587,589
Reduced Rates - Community Venues	Nil	\$131,153
Banner Grants and Sponsorships	Nil	\$164,122
Accommodation Grants Program	Nil	\$2,976,090
Ad hoc grants approved in 2013/2014 to be paid from 2013/2014 financial year	\$963,750	\$72,721
Multi-year grants approved in 2013/2014 (figures relate to 2013/2014 only)	\$110,000	\$230,000
	\$6,920,448	\$6,230,673
Total		\$13,151,121

Ad hoc grants approved in 2013/2014 to be paid from future financial years	\$418,150	\$192,000
Grants approved in previous financial years and to be paid from 2013/2014 financial year	\$1,289,789	\$488,100

Legislative Requirements

COMMUNITY SERVICES GRANTS

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ACON Health Ltd	Safe at Work Project	\$31,248	Nil
Association for Children with a Disability NSW	Disability Access App	\$20,000	Nil
Centipede at Glebe School Inc.	OOSH school care program	\$35,000	Nil
Family Planning NSW	Gay, lesbian and bisexual people with intellectual disability project	\$16,300	Nil
Inner City Legal Centre	Case work and law reform for sex workers in Sydney	\$22,000	Nil
Public Interest Law Clearing House NSW t/a PILCH NSW	MOSAIC skills project: legal education for settlement workers and community based organisations	\$25,700	Nil
Redfern Legal Centre	Helping the helpers – supporting community workers to assist clients	\$10,000	Nil
Regenesis	Regenesis Youth – The Rite Journey	\$7,750	Nil
Second Bite	Second Bite fresh nutrition education and Food Mate programs – Sydney \$50,000 (Year 1 – 2013/2014) \$40,000 (Year 2 – 2014/2015)	\$50,000	Nil
The Fact Tree Youth Service Inc.	After hours	\$70,000	Nil
The Wayside Chapel - UCA t/a The Wayside Chapel	The Wayside Chapel community activities and events program	\$10,000	Nil
Vibewire Youth Services Inc.	Young Changemakers mentoring program	\$9,880	Nil
Value-in-kind only			
Children's International Summer Villages (Australia) t/a CISV Australia	Global Village	\$0	Venue hire for Ultimo Community Centre Seminar Room and the Littlebridge Room up to the value of \$4,424
Hello Sunday Morning	Hello Sunday Morning	\$0	Banner pole hire waiver up to the value of \$1,440
		\$307,878	

CULTURAL GRANTS AND SPONSORSHIPS

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ARCHIKIDZ! Australia	ARCHIKIDZ! \$20,000 (Year 1 - 2013/2014) \$20,000 (Year 2 - 2014/2015) \$20,000 (Year 3 - 2015/2016)	\$20,000	Major venue hire waiver to the value of \$16,957
Archrival Incorporated	Arena Calcetto Sydney	\$30,000	Park hire waiver for Hyde Park and Paddington Reservoir Gardens Venue hire waiver for Customs House Square up to the value of \$20,455 Venue hire waiver for Customs House indoor exhibition space
Asian Australian Artists' Association Incorporated	Vertical Villages	\$20,000	Nil
Australian Art Fair Foundation	Art Month 2014, 2015, 2016 Approved for: \$50,000 (Year 1 – 2013/2014) \$50,000 (Year 2 – 2014/2015) \$50,000 (Year 3 – 2015/2016)	\$50,000	Venue hire waiver up to \$50,000 per year Banner pole hire waiver up to \$20,000 per year
Australian Chamber Orchestra	Our Lady of Mount Carmel Waterloo performances and classes	\$6,021	Nil
Babana Aboriginal Men's Group Inc.	Coloured Digger Anzac event Approved for: \$5,000 (Year 1 – 2013/2014) \$5,000 (Year 2 – 2014/2015) \$5,000 (Year 3 – 2015/2016)	\$5,000	Venue hire waiver for Redfern Community Centre up to the value of \$165 per year Banner pole hire waiver up to the value of \$1,119 per year
Big hART Inc.	Blue Angel	\$19,818	Nil
Carriageworks	REMIX Summit 2013	\$70,000	Nil
Chippendale Creative Precinct Incorporated	Beams Art Festival 2013	\$30,000	Banner pole hire waiver up to the value of \$3,273
Creativity Australia	Redfern Sings!	\$15,000	Nil
Elizabeth Street Gallery t/a Goody Two Shoes	Elizabeth Street Gallery Project	\$35,000	Banner pole hire waiver up to the value of \$4,176
Good Beginnings Australia	The Great Tribal Chase Annual Event 2014-2016 \$10,000 (Year 1 – 2013/2014) \$10,000 (Year 2 – 2014/2015) \$10,000 (Year 3 – 2015/2016)	\$10,000	Venue hire waiver for Lower Town Hall up to the value of \$5,000 per year
History Council of NSW	Artists' Ball 2013 and the Yellow House Exhibition	\$10,000	Nil
International Performing Writers' Association t/a Word Travels	Multi-Lingual Poetry Slam: Event, Workshop and Mentoring Project	\$10,000	Venue hire waiver for the Barnet Long Room, Customs House up to the value of \$3,119
Make-Space for Architecture Incorporated	Sydney Architecture Festival Pavilion and Hub	\$20,000	Nil
Metro Screen Ltd	United Nations of Film	\$23,700	Nil
Performance Space	Micro Parks	\$20,000	Nil
SafARI Initiatives Incorporated	SafARI 2014	\$27,600	Nil

Legislative Requirements

CULTURAL GRANTS AND SPONSORSHIPS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
Screen Culture Association Inc.	Antenna Documentary Festival 2013	\$10,000	Nil
Sydney International Jazz Festival Ltd and Sydney Improvised Music Association Inc.	Sydney International Women's Jazz Festival	\$20,000	Nil
Sydney Story Factory Incorporated	The Home Project	\$12,488	Banner pole hire waiver up to the value of \$1,641
Sydney Theatre Company	Walsh Bay Cultural Access	\$13,000	Banner pole hire waiver up to the value of \$35,789
The Glebe NAIDOC Committee	Glebe NAIDOC 2014-2016 Approved for: \$10,000 (Year 1 – 2013/2014) \$10,000 (Year 2 – 2014/2015) \$10,000 (Year 3 – 2015/2016)	\$10,000	Nil
The Occasional Collective	The Cats of Erskineville	\$8,000	Venue hire waiver for Erskineville Town Hall up to the value of \$2,264
The Trustee for Historic Houses Trust of NSW t/a Historic Houses Trust of NSW (Sydney Living Museums)	Celestial City: The Chinese Market Garden	\$13,800	Nil
Theatre 4a Inc.	The Serpent's Table	\$25,037	Nil
Think & Do Tank Pty Ltd	History's Mirror (Harbour)	\$20,000	Venue hire waiver for Customs House Forecourt up to the value of \$2,591 Banner hire waiver up to the value of \$75,808
University of Sydney	Sydney Children's Festival \$20,000 (Year 1 – 2013/2014) \$30,000 (Year 2 – 2014/2015) \$30,000 (Year 3 – 2015/2016)	\$20,000	Nil
Value-in-kind only			
Abigails Entertainment	Senior Superstar Masterclass	\$0	Venue hire waiver for the City Recital Hall up to the value of \$12,203
Australia African Business Council NSW Inc.	Colours of Africa Festival 2013	\$0	Park hire waiver for Hyde Park Banner pole hire waiver up to the value of \$3,273
Australian Same Sex Dancing Association Incorporated	World Same-Sex Dance Championship	\$0	Venue hire waiver for Sydney Town Hall up to the value of \$15,455
Bharatiya Vidya Bhavan Australia	Holi Mahotsav 2014	\$0	Banner pole hire waiver up to the value of \$3,273
Children's Festival Organisation Incorporated	Children's Festival Day in Sydney City	\$0	Park hire waiver for Victoria Park or Prince Alfred Park or Belmore Park Banner pole hire waiver up to the value of \$746
Indonesian Welfare Association Incorporated	Taste of the World Food Celebration	\$0	Community venue hire waiver up to the value of \$1,764

CULTURAL GRANTS AND SPONSORSHIPS (continued)

Value-in-kind only (continued)			
Lagaw Kodo Mir Torres Strait Islander Corporation Resource and Culture Centre NSW	NSW Torres Strait Islander Cultural Festival	\$0	Banner pole hire waiver up to the value of \$1,637
MusicNSW Incorporated	Indent Tour 2013 – Sydney Event	\$0	Venue hire waiver for Paddington Town Hall up to the value of \$3,273
NSW Friendship Circle	Handicapthis	\$0	Banner pole hire waiver up to the value of \$746
Radio Eastern Sydney Cooperative Limited	Right On For The Sunshine (ROFTS)	\$0	Park hire waiver for Redfern Park
Sydney Improvised Music Association (Jeremy Rose)	Fatal Shore Project Featuring Jazzgroove Mothership Orchestra and Jeremy Rose	\$0	Venue hire waiver for Paddington Town Hall up to the value of \$3,273 Banner pole hire waiver up to the value of \$1,492
Sydney Jewish Museum (Joseph Toltz)	The Sydney Brundibar Project	\$0	Venue hire waiver for the City Recital Hall up to the value of \$11,239 Venue hire waiver for The Rex Centre up to the value of \$1,597
Sydney Korean & Business Association	Sydney Korea Town Festival	\$0	Banner pole hire waiver up to the value of \$10,908
Sydney Male Choir Inc.	Promotion of the Sydney Male Choir in the City	\$0	Venue hire waiver for Sydney Town Hall up to the value of \$15,455
The Greek Orthodox Community of NSW	Greek Festival of Sydney 2014 (32nd)	\$0	Venue hire waiver for the Barnet Long Room, Customs House up to the value of \$5,750 Banner pole hire waiver up to the value of \$3,728
Trustee for the Bill Crews Charitable Trust t/a The Big Picture Film Festival	The Big Picture Film Festival approved for value in kind for three years	\$0	Banner pole hire waiver up to the value of \$3,541 per year
		\$574,464	

Legislative Requirements

ENVIRONMENTAL GRANTS

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 1			
Alternative Technology Association	Village Solar: Community Solar Financial Model Tool	\$14,982	Nil
University of Technology Sydney	Does urban greening influence the indoor and outdoor air quality in Sydney?	\$12,761	Nil
University of Technology Sydney	Urban Food Production on Sydney city centre rooftops	\$19,610	Nil
Youth Food Movement Australia Ltd	Deliciously Imperfect: A Youth Food Movement initiative	\$15,000	Nil
Value-in-kind only			
Radio Eastern Sydney Cooperative Limited t/a Eastside Radio	East Side Ride	\$0	Banner pole hire waiver up to the value of \$36,014
World Wide Fund for Nature Australia	Earth Hour 2014	\$0	Banner pole hire waiver up to the value of \$15,000
ROUND 2			
Alternative Technology Association Inc.	Meet a Sustainability Expert	\$8,000	Venue hire waiver up to the value of \$3,182
Centre for Research on the Ecological Impacts of Coastal Cities, The University of Sydney	Engineering seawalls using concrete 'seapots' to increase biodiversity	\$10,861	Nil
Owners Corporation SP 56966	55KW photovoltaic system	\$5,000	Nil
Pingala - Community Renewables for Sydney	Pingala - City of Sydney launch	\$10,000	Nil
The Bleedin' Arts Trust Fund	Community Solar Australia	\$20,000	Nil
Total Environment Centre	HotHouse event series	\$30,000	Nil
		\$146,214	

VILLAGE BUSINESS PARTNERSHIP GRANTS

Organisation	\$ Amount Approved	Value-in-kind Approved
Chippendale Creative Precinct Incorporated	\$72,500	Banner pole hire waiver up to the value of \$15,000
Glebe Chamber of Commerce Incorporated	\$80,000	Banner pole hire waiver up to the value of \$15,000 and venue hire waiver up to the value of \$1,000
Haymarket Chamber of Commerce Incorporated	\$73,000	Banner pole hire waiver up to the value of \$2,500
Paddington Chamber of Commerce Incorporated t/a Paddington Business Partnership	\$60,000	Banner pole hire waiver up to the value of \$5,000 and venue hire waiver up to the value of \$5,000
2010 Partnership Incorporated	\$37,500	Banner pole hire waiver up to the value of \$5,500
Potts Point Partnership Incorporated	\$80,000	Banner pole hire waiver up to the value of \$11,000
Pymont Ultimo Chamber of Commerce and Industry Incorporated	\$78,000	Banner pole hire waiver up to the value of \$10,000
Walsh Bay Arts and Commerce Incorporated	\$80,000	Banner pole hire waiver up to the value of \$20,000
	\$561,000	\$90,000

MATCHING GRANTS

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 1			
Cycle Sydney	Le tour des trees	\$593	Nil
Friends of the Pymont Community Centre	Christmas in Pymont	\$10,000	Nil
Green Square Social Mandarin Lessons for Beginners	Green Square Social Mandarin Lessons for Beginners	\$10,000	Nil
iEtiquette Incorporated	Photographic Essay Project - iEtiquette Inc.	\$8,000	Nil
Newtown North Public School	A forest for the future	\$9,800	Nil
Paddington Out of School Care Inc.	Sculpture Project/Exhibition by Paddington Out of School Care	\$822	Nil
Rotary Club of South Sydney	Green Square Markets	\$9,943	Nil
Shifting Cultures	Shifting Cultures	\$4,689	Nil
The Potts Point Partnership	Llankelly Place Public Art Project	\$5,850	Nil

Legislative Requirements

MATCHING GRANTS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 2			
Bike Buddies	Bike Buddies	\$9,000	Venue hire of Glebe Town Hall up to the value of \$475
Crown Street Public School	Crown Street Public School - Greener Playground	\$9,315	Nil
East Side Radio	East Side Ride	\$10,000	Nil
Forest Lodge Public School P&C	Bush Tucker Garden and Native Plantings	\$6,000	Nil
Fusion Culture Group	Reach out and Touch Someone... The Fusion Way	\$7,000	Nil
Green Square Playgroup - in association with Mr Shen and Margaret and David Ng	Green Square Playgroup - Come and play in China	\$7,000	Venue hire of Green Square library up to the value of \$600
Gunawirra Limited	Young Mothers Group	\$6,000	Nil
Nowindow Project	Nowindow Project	\$5,450	Nil
Tiny Stadiums	Tiny Forums	\$3,000	Nil
UTS Housing	Community Cargo Bikes with UTS Housing	\$8,000	Nil
ROUND 3			
107 Projects	Improving Community Space - Greening and Sound Treating	\$6,000	Nil
ACON	Oxford Stret - A Rapid HIV Testing Pop-up site for Mardi Gras 2014	\$10,000	Nil
Australian Brandenburg Orchestra	Australian Brandenburg Orchestra Access	\$8,800	Venue hire waiver for Sydney Town Hall up to the value of \$300 Venue hire waiver of Ultimo Community Centre to the value of \$414 Venue hire waiver for Glebe Town Hall up to the value of \$238 Venue hire waiver for Redfern Town Hall up to the value of \$238
Enactus at the University of Sydney	Culinary Tales	\$6,864	Nil
Enactus at the University of Sydney	The Pop-Up Project	\$7,410	Nil
Head on Foundation	People on the Edge: modern technology empowering communities	\$8,500	Nil
IDEAS	Community Universal Inclusion Training	\$2,500	Venue hire waiver up to the value of \$4,000
Indonesian Welfare Association	Recycling through Art	\$4,950	Venue hire waiver of Alexandria Town Hall up to the value of \$820
Lykion Ton Ellididon (Hellenic Lyceum)	Hellenic Threads - discovering the Diversity of 18-19th Century Hellenic Dress	\$7,000	Nil
Malaysia Fest	Malaysia Fest	\$0	Banner pole hire waiver up to the value of \$2,727

MATCHING GRANTS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 3 (continued)			
Mazi Mas	Mazi Mas	\$0	Venue hire waiver for Redfern Town Hall and Redfern Oval Community Room up to the value of \$2,547
Poplar St - Tenant Group	Seniors' computer education	\$3,000	Nil
Spanish Community Care Association (SCCA)	Welcome AMIGOSS Community Hub	\$7,610	Nil
St Canice's Kitchen	Refugee Garden - Shelter Project	\$9,977	Nil
St Vincent de Paul Society NSW Support Services	Woolloomooloo greening project	\$5,950	Nil
The Bower Re-use and Repair Centre	Waste Not Want Not Workshops - creative and practical ways to live sustainably	\$8,000	Nil
The Creativity Centre Inc trading as Eastern Respite and Recreation	Able to Connect community garden	\$9,600	Nil
The Returned and Services League of Australia (New South Wales Branch)	Indigenous veterans ceremony	\$2,500	Nil
The Wallace Co-Op	Acting Up	\$4,300	Nil
Youth Food Movement	Meet the Maker	\$6,577	Nil
		\$250,000	

Legislative Requirements

QUICK RESPONSE GRANTS

Applicant/Organisation	Project Name	Amount Approved
Melanie Jane Gibson	2013 UCI BMX World Championships	\$500
Benjamin Phillips	32nd National Blind Cricket Championships	\$1,000
Jason Pitt	Choreographic research	\$500
Committee of Residents Elected by Millers Point, Dawes Point and The Rocks (CoRE)	Community newsletter	\$844
Albinism Fellowship of Australia	Conference	\$831
Glebe Youth Services Inc	Easter Fish Lunch for People who live in Glebe Housing NSW Estate	\$1,000
Chris Aronsten	Edward Albee Playwriting Scholarship	\$500
Friends of Centipede	Fundraiser for Centipede	\$350
Luana Pitt	History Maker Event	\$860
Amala Groom	Lawful & Permissible	\$1,000
APRA/AMCOS	Live and Local Precinct Festival	\$1,000
Special Broadcast Service (SBS TV)	Media RING Co-ordinator	
(Aboriginal Employment Program)	\$1,000	
Bellaboo Beauty Enterprise - Aboriginal Model Management Kira-lea Dargin	New York Fashion Week 2014	\$500
Ben Gerrard	New York Music Theatre Festival	\$1,000
Sheridan Harbridge	New York Music Theatre Festival	\$1,000
Alexandria Rovers JRLFC Inc	NSW Under 16 Indigenous Rugby League Tour of Western Australia - Thomas Bradley McGurgen	\$800
Shantelle Fernando	NSW Under 16 Indigenous Rugby League Tour of Western Australia.	\$700
Robert Simpson	NSW Under 16 Indigenous Rugby League Tour of Western Australia.	\$650
David Owen Gordon	NSW Under 16 Indigenous Rugby League Trip	\$1,000
Taleena Simon	OzTag International Oceania Cup Tour	\$900
People with Disability Australia Incorporated	Participation in Mardi Gras Parade 2014	\$950
Waterloo Storms	Play in NRL Carnival	\$1,000
Waterloo Storms	Play in NRL Carnival	\$914
Australian South Sea Islanders Port Jackson Ltd (ASSI.PJ)	Printing and distribution of Certificates and summation packs, Wantok 2014 Mackey Capacity Building Forum	\$500
Chinese Film Festival Inc	The 4th Golden Koala Chinese Film Festival	\$500
Australia ICOMOS	Tuck Pointing Workshop Sydney 18 and 19 March 2014	\$1,000
Chinese Film Festival Inc	Twilight Parade	\$500
Glebe Schools Community Centre	White Ribbon in Glebe	\$1,000
		\$22,299

Legislative Requirements

LOCAL COMMUNITY GRANTS

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 1			
Australian Paralympic Committee	APC Disability Sport Come "n" Try Day	\$3,883	Nil
Australian Theatre for Young People	Compass Community Performance and Workshops	\$4,600	Nil
Carers NSW	Carers Day Out	\$5,000	Nil
Chinese Parents Association - Children with Disabilities Inc.	Exploring Arts & Culture of City of Sydney - Art and Educational/ Cultural Program for CALD Youth with Disabilities	\$4,240	Nil
Company B Ltd t/a Belvoir	Youth Express	\$5,000	Nil
Food Connect Sydney	Sustainable Farm Tours	\$3,000	Nil
Glebe Community Development Project, Faculty of Education and Social Work, University of Sydney	Lambert Street Festival	\$4,917	Venue hire waiver for Booler Centre up to the value of \$210
Gunawirra Limited	Young Aboriginal Families Nutrition Project	\$5,000	Nil
HIV/AIDS Legal Centre Incorporated	Printing two legal guides produced by HALC: "Probate Guide" and "Unravelling the Law - A guide for women living with HIV/AIDS"	\$3,000	Nil
Inner City Legal Centre	Increased Capacity for Voluntary Legal Services	\$4,455	Nil
Physical Disability Council of NSW Inc.	"Word Matters" Workshop	\$4,320	Venue hire waiver for Community Venues up to the value of \$4,930
Reconciliation Unity Network Inc.	Banners of Colour	\$5,000	Nil
Regenesis	Regenesis Youth - Project Bantu, Capoeira Angola	\$1,800	Nil
Regenesis	Reflections Pilot	\$5,000	Nil
RichmondPRA t/a Buckingham House	The Buckhouse Bouncers Mental Health Peer Tennis Project	\$4,940	Park hire waiver for Prince Alfred Park
Royal Society for the Prevention of Cruelty to Animals - RSPCA NSW	Living Ruff	\$5,000	Nil
Royal Society for the Prevention of Cruelty to Animals - RSPCA NSW	Pets of Older Persons (POOPs)	\$5,000	Nil
SHARE SMR Inc.	Stepping On	\$4,000	Nil
South Sydney Community Aid Multicultural Neighbourhood Centre	Playgroups in the Park	\$4,500	Park hire waiver for Redfern Park
Spanish Community Care Association Inc.	Strategic Plan Development	\$2,530	Nil
Sustainable Chippendale	StreetPharm	\$1,500	Nil
Sydney Zodiacs Incorporated	Junior Dragon Boaters - Up the Creek without Paddles	\$4,500	Nil
The Creativity Centre Inc. t/a Eastern Respite and Recreation	Teenage Disco Nights	\$5,000	Nil
UCA - The Wayside Chapel	Wayside Voices: Personal Perspectives of Living with Social & Cultural Disadvantage	\$3,500	Nil

Legislative Requirements

LOCAL COMMUNITY GRANTS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
University of Sydney	Aboriginal Cultural Space	\$4,911	Nil
University of Technology Sydney	Crowd Safety Info for NYE	\$4,500	Nil
Walla Mulla Family and Community Support	Woolloomooloo NAIDOC Family Day	\$5,000	Nil
Weave Youth Family Community	Introduction to Permaculture and Rooftop Garden Project	\$5,000	Nil
Value-in-kind only			
CASS Care Ltd	Reconnect Korean Seniors	\$0	Venue hire waiver for Customs House Library Room up to the value of \$169
Friends of Sole Parents	Sole Parent P2P	\$0	Park hire waiver for Hyde Park Venue hire waiver for Redfern Town Hall up to the value of \$365
Life for Koori Kids Incorporated	Education for Life	\$0	Park hire waiver for Ward Park
ROUND 2			
Alexandria Residents Action Group	Alexandria Fair	\$5,000	Park waiver hire for Alexandria Park
Anti-Slavery Australia, University of Technology Sydney	Anti-Slavery Australia Youth Advocates	\$5,000	Nil
ANZAC Day Dawn Service	ANZAC Day Service Sydney 2014	\$5,000	Venue hire waiver for Cenotaph Martin Place up to the value of \$2,280
Australian Theatre for Young People	2014 Summer Holiday Drama Workshop Access Scholarships	\$4,680	Nil
Band Association of New South Wales Inc.	City Parks band recitals	\$5,000	Nil
Carers NSW	"Looking after Ourselves - Our way"	\$4,300	Nil
Different Strokes Dragon Boat Club Inc.	Paddling Towards Success	\$3,000	Nil
Elsie Women's Refuge	Hunted, Surviving	\$3,000	Venue waiver hire for Harry Burland Activity Centre, Darlingtown up to the value of \$400 Venue waiver hire for Pine Street Creative Studio, Chippendale up to the value of \$690
Elsie Women's Refuge	Moving Forward	\$2,000	Venue hire waiver up to the value of \$2,160
FROEBEL Australia Limited	Little Scientists Corner	\$1,200	Nil
Glebe District Hockey Club Inc.	Glebe Hockey Club Clubhouse Improvements	\$4,500	Nil
Historic Houses Trust of NSW	Has your family met ours? 170th Birthday of Susannah Place	\$4,200	Nil
Imagine IT (Auspice - Australian Spinal Cord Injury Network Ltd)	MySCi (My Spinal cord injury)	\$3,000	Nil

Legislative Requirements

LOCAL COMMUNITY GRANTS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
ROUND 2 (continued)			
In the Pipeline (Arts) Ltd	Upgrading the current sound system in Reginald Murphy Hall, Potts Point	\$5,000	Nil
JewishCare	Healthy Living: A Program for isolated Russian Seniors living in Inner Sydney	\$2,500	Nil
joiningthedots international	The Welcome Dinner Project	\$5,000	Nil
Milk Crate Theatre	Stories from the Suitcase Film Launch	\$5,000	Nil
Nazereno Incorporated	Nazereno Sports Tournament	\$2,600	Nil
Neami National	Social, Healthy Eating and Diet (SHED)	\$5,000	Nil
Owners Corporation of Strata Plan 10641	Residents Guide, Website and Communications Plan	\$2,000	Nil
Playgroups NSW Inc.	Learning through music and play!	\$1,560	Nil
Police Citizens Youth Clubs	Indigenous Talented Athlete Program (ITAP)	\$4,880	Nil
Redfern Waterloo Community Drug Action Team (Auspice -Inner Sydney Regional Council for Social Development Inc)	Community Drug Action Team Launch & Resources	\$4,900	Nil
Skate Australia Inc.	Skateboarding Australia Hubs Program	\$5,000	Park hire waiver of Waterloo Skate Park
South East Neighbourhood Centre Inc.	SMOOSH Enviro Garden	\$5,000	Nil
St Vincent de Paul Society NSW Support Services	Mobile Discovery Film Challenge	\$3,500	Nil
The Festivalists Ltd	Young at Heart Culture Club	\$5,000	Venue hire waiver for Erskineville Town Hall up to the value of \$6,468
The Gender Centre	Family Support Program	\$2,920	Nil
The Gender Centre	Young Transgender Women's Social Support and Community Engagement Project	\$1,913	Nil
The History Council of New South Wales	The Untold Stories of Aboriginal Diggers	\$5,000	Nil
The Station Ltd	Provide Laundry Services for the Homeless	\$4,000	Nil
The Wayside Chapel	Wayside Memorial Garden	\$3,000	Nil
Uniting Care ACT NSW trading as Harris Community Centre	Understanding Primary Schools in NSW - A Program for Mandarin Speaking Parents	\$1,608	Nil
Vashti Hughes (Auspice - Brand X Productions)	Piccolo Tales (working title)	\$3,000	Nil
Waverley Bondi Beach Band Inc.	Brass on the Grass	\$5,000	Park hire waiver for Observatory Hill
YMCA of Sydney	Youth Internship Program	\$5,000	Nil

Legislative Requirements

LOCAL COMMUNITY GRANTS (continued)

Organisation in Application	Project Name	\$ Amount Approved	Value-in-kind Details
Value-in-kind only			
ACON Health Limited	Sexperts Radio Program - Sexual Health Information for Sydney Gay Men on Sydney's Gay Radio Station	\$0	Banner pole hire waiver 20 banners up to the value of \$373
Kidney Health Australia	Health Forum 2014	\$0	Venue hire waiver for Barnett Long Room up to the value of \$3,330
Special Children Services Centre Inc.	Revisiting our City - Sydney from the Eyes of Children with Special Needs	\$0	Venue hire waiver up to the value of \$9,864
		\$257,357	

SHOPFRONT IMPROVEMENT GRANTS

Organisation	Property Address	\$ Amount Approved
13-17 Cope Street, Redfern	13-17 Cope Street, Redfern	\$8,000
185 Regent Street, Redfern	185 Regent Street, Redfern	\$6,000
187 Regent Street, Redfern	187 Regent Street, Redfern	\$6,000
189 Regent Street, Redfern	189 Regent Street, Redfern	\$6,500
191 Regent Street, Redfern	191 Regent Street, Redfern	\$6,000
195 Regent Street, Redfern	195 Regent Street, Redfern	\$6,000
70 Regent Street, Redfern	70 Regent Street, Redfern	\$6,000
72 Regent Street, Redfern	72 Regent Street, Redfern	\$6,000
Ambour's Hardware	93a Redfern Street, Redfern	\$8,182
Benson Australia	155 Redfern Street, Redfern	\$9,000
Chippendale Scoop	256 Abercrombie Street, Chippendale	\$3,000
Coffee Tea Room	89 Pitt Street, Redfern	\$5,455
Halo Telecom	272 Abercrombie Street, Darlinghurst	\$3,000
Redfern Newsagency	130 Redfern Street, Redfern	\$3,000
The Daley Male	88-90 Oxford Street, Darlinghurst	\$6,000
		\$88,137

HERITAGE GRANTS

Organisation in Application	Property Address	\$ Amount Approved
Restoration of the retaining walls and pathway located at and on 23 Billyard Avenue forming part of the original Elizabeth Bay House gardens	173 King Street, Sydney Phase 3: The Conservation of the Interior Church and Chapel	\$10,000
Royal Australian Historical Society	133 Macquarie Street, Sydney History House - Stair Wall Repair and Repainting (including attic storage room)	\$10,000
St Michaels Anglican Church Surry Hills t/a St Michaels Surry Hills	196 Albion Street, Surry Hills Replacement of Timber Floor of St Michaels Parish Hall	\$10,000
Strata Plan 17448	337-339 Liverpool Street, Darlinghurst External painting of 337-339 Liverpool Street, Darlinghurst	\$10,000
Strata Plan 67057	23 Billyard Avenue, Elizabeth Bay Restoration of the retaining walls and pathway located at and on 23 Billyard Avenue forming part of the original Elizabeth Bay House gardens	\$10,000
Wyanga Aboriginal Aged Care Program Inc.	Mission Boy Dreams, 2005 Mural	\$10,000
		\$60,000

MAJOR FESTIVALS PROGRAM

Organisation	Project Name	\$ Amount Approved	Value-in-kind Details
Australia Day Council of NSW	Australia Day 2014	\$170,000	Banner pole hire waiver up to the value of \$130,000 Public Domain hire waiver up to the value of \$20,000 Venue hire waiver up to the value of \$14,000
Biennale of Sydney	Biennale of Sydney	\$500,000	Venue hire waiver and banner pole hire waiver of \$70,000
Gadigal Information Service Aboriginal Corporation	Yabun Festival 2014	\$65,000	Banner pole hire waiver up to the value of \$20,000 Park hire waiver up to the value of \$5,000 Community venue hire waiver up to the value of \$2,000
New Mardi Gras Ltd	Sydney Gay and Lesbian Mardi Gras 2014	\$200,000	Banner pole hire waiver up to the value of \$167,200 Park hire waiver up to the value of \$30,000 Workshop space hire up to the value of \$10,000 Community venue hire up to the value of \$5,000 Major venue hire up to the value of \$40,500
Sydney Festival	Sydney Festival 2014	\$1,700,000	Venue, park, open space and banner pole hire waiver up to the value of \$600,000
Sydney Film Festival	Sydney Film Festival 2014	\$250,000	Venue, park, open space and banner pole hire waiver up to the value of \$200,000
Sydney Writers' Festival	Sydney Writers' Festival 2014	\$330,000	Major venue hire and banner pole hire up to the value of \$109,000
Bangarra Dance Theatre	Corroboree Festival	\$50,000	Nil
Newtown Entertainment Precinct Association	Sydney Fringe Festival	\$180,000	Value in-kind of \$50,000 for venue hire waiver and banner pole hire waiver per annum
		\$3,445,000	

Legislative Requirements

BUSINESS EVENT SPONSORSHIP

Organisation	Project Name	\$ Amount Approved	Value-in-kind Approved
Hannover Fairs Australia Pty Ltd	CeBIT Australia 2014 Trade Exhibition and Conference	\$20,000	Banner pole hire waiver up to the value of \$15,000 and venue hire up to the value of \$15,000
Bingham Cup 2014 Incorporated	Bingham Cup 2014	\$20,000	Major venue hire waiver up to the value of \$16,091 Venue hire waiver for Customs House Forecourt up to the value of \$2,728 Banner pole hire waiver up to the value of \$13,090
Bicycle Network	Bike Futures Conference	\$15,000	Major venue hire waiver up to the value of \$3,000
		\$55,000	\$64,909

HISTORY PUBLICATION SPONSORSHIPS

Applicant	Project Name	\$ Amount Recommended
Sydney Mechanics' School of Arts	180 Years of the Sydney Mechanics' School of Arts	\$10,000
University of New South Wales	Leisure Space: the transformation of Sydney 1945-70	\$15,000
		\$25,000

FINEGRAIN BUSINESS DEVELOPMENT MATCHING GRANTS

Grant Applicant	\$ Amount Approved
Icebank Hospitality Pty Ltd t/a Bulletin Bar	\$30,000
Cabrito Coffee Traders	\$24,350
	\$54,350

Legislative Requirements

AD HOC GRANTS APPROVED IN 2013/14 AND TO BE PAID FROM FUTURE FINANCIAL YEARS

Council Meeting Date	Organisation	Cash Amount	Value-in-kind
24/02/2014 (CM2014/000083)	Extension of the South East Sydney Community Transport Village to Village shuttle bus service 2014-2016 \$193,150 (Year 1 – 2014/2015) \$197,500 (Year 2 – 2015/2016)	\$193,150.00	\$52,000.00
07/04/2014 (CM2014/000194)	Green Living Centre - Three year extension to partnership with Marrickville Council (July 2014 – June 2017) Council's cash and value in-kind contribution for the subsequent two years of the shared services agreement be increased by the annual CPI	\$175,000.00	\$140,000.00
23/06/2014 (CM2014/000351)	Sydney Living Museums - Sydney Open \$30,000 (2014/15)	\$30,000.00	\$0.00
23/06/2014 (CM2014/000352)	Australia Council for the Arts - BIENNALE OF SYDNEY INDEPENDENT STRATEGIC BUSINESS REVIEW \$20,000 (2014/15)	\$20,000.00	\$0.00
		\$418,150	\$192,000.00

MULTI-YEAR GRANTS APPROVED IN 2013/14 AND TO BE PAID FROM 2013/14 FINANCIAL YEAR AND FUTURE FINANCIAL YEARS

Council Meeting Date	Organisation	Cash Amount	Value-in-kind
18/11/2013	Kaldor Public Art Projects - 2013/2014 to 2015/2016 \$100,000 (Year 1 – 2013/2014) \$100,000 (Year 2 – 2014/2015) \$100,000 (Year 3 – 2015/2016)	\$100,000	\$0
24/02/2014	Australian Institute of Architects - 2014 and 2016 Venice Architecture Biennales \$10,000 (Year 1 – 2013/2014) \$10,000 (Year 2 – 2015/2016)	\$10,000	\$0
07/04/2014	Vivid Sydney 2014, 2015 and 2016 \$230,000 VIK (Year 1 – 2013/2014) \$230,000 VIK (Year 2 – 2014/2015) \$230,000 VIK (Year 3 – 2015/2016)	\$0	\$230,000
		\$110,000	\$230,000.00

Legislative Requirements

AD HOC GRANTS APPROVED IN 2013/2014 AND TO BE PAID FROM 2013/2014 FINANCIAL YEAR

Council Meeting Date	Organisation	Cash Amount	Value-in-kind
07/04/2014	APRA AMCOS - Support the development and production of the 2014 Live & Local program	\$20,000	\$0
07/04/2014	Walsh Bay Arts and Commerce Incorporated - Walsh Bay Arts Festival	\$30,000	\$20,000
12/05/2014	Sydney Peace Foundation – Sydney Peace Prize	\$13,250	\$0
12/05/2014	Walkley Foundation – Walkley Awards for Excellence in Journalism	\$30,000	\$0
16/09/2013	Australian Institute of Architects - Australian Institute of Architects' National Architecture Awards 2013	\$10,000	\$0
16/09/2013	New Democracy Foundation - New Democracy and the Thomas Kelly Foundation	\$60,000	\$18,921
16/09/2013	South Cares Public Benevolent Institution - South Cares Rabbitohs Grant	\$50,500	\$0
16/09/2013	Taronga Conservation Society Australia - White Rhinos	\$7,000	\$0
17/03/2014	NSW Business Chamber - 'Excellence in Small Business' category of the NSW Business Chamber Business Awards 2014	\$40,000	\$0
18/11/2013	Oxfam - Support for the Victims of Typhoon Haiyan (Council to also match staff contributions)	\$100,000	\$0
21/10/2013	Australian Red Cross NSW Disaster Relief & Recovery Appeal - Support for the Victims of the NSW Bushfires 2013 (Council to also match staff contributions)	\$200,000	\$0
21/10/2013	Climate Council - Founding Friend and Support for the Launch	\$20,000	\$0
23/06/2014	United Nations Association of Australia (NSW) - International Day of Peace Program Wreath Laying Ceremony	\$3,000	\$0
23/06/2014	Australian Red Cross - Centenary Humanitarian Village	\$5,000	\$0
24/02/2014	Australian Community Energy Congress - 16 and 17 June 2014	\$5,000	\$0
24/02/2014	Australian Technology Park (ATP) Innovations - 66 Meet Ups	\$20,000	\$0
24/02/2014	Sydney Dance Company - 2014 Big Dance	\$40,000	\$0
26/08/2013	Sustainable Business Australia - External Memberships	\$0	\$5,000
26/08/2013	University of Technology Sydney - Sponsorship support for Startup Creative Enterprises	\$20,000	\$0
26/08/2013	NSW Small Business Commissioner - Support for SmallBiz Bus and SmallBiz Connect Programs	\$0	\$10,800

AD HOC GRANTS APPROVED IN 2013/2014 AND TO BE PAID FROM 2013/2014 FINANCIAL YEAR (continued)

Council Meeting Date	Organisation	Cash Amount	Value-in-kind
29/07/2013	Pymont Ultimo Chamber of Commerce and Industry Incorporated - Pymont Festival of Wine, Food and Art	\$30,000	\$2,000
29/07/2013	Potts Point Partnership Incorporated - Kings Cross Festival	\$50,000	\$4,000
29/07/2013	Glebe Chamber of Commerce - Glebe Street Fair	\$30,000	\$12,000
29/07/2013	Sydney Opera House - Sydney Opera House 40th Anniversary Celebrations	\$150,000	\$0
9/12/2013	Bicycle NSW - 2014 Spring Cycle	\$30,000	\$0
		\$963,750	\$72,720.90

Legislative Requirements

GRANTS APPROVED IN PREVIOUS YEARS AND PAID IN THE 2013/2014 FINANCIAL YEAR

Council Meeting Date	Organisation	Cash Amount	Value-in-kind
12/11/2012	Business Events Sydney - Securing Business Events for Sydney	\$500,000	\$0
21/09/2012	4A Centre for Contemporary Asian Art - Cinema Alley 2013/2014	\$10,000	\$0
21/09/2012	Belvoir - Belvoir's Mobile Captioning Initiative	\$20,000	\$0
21/09/2012	Milk Crate Theatre - Digital Storytelling	\$10,000	\$0
21/09/2012	Sydney Arts Management Advisory Group (SAMAG) - Seminar Series 2012-2015	\$7,500	\$0
21/09/2012	Sydney Dance Company - Young Peoples Access Program	\$12,000	\$0
21/09/2012	University of Technology Sydney - Ultimo Science Festival 2013, 2014 and 2015	\$17,500	\$0
21/09/2012	South Cares Public Benevolent Institution and Trust Ltd - ATP Redfern Harmony 9's	\$7,500	\$1,500
30/07/2012	Xanana Gusmao Reading Room	\$20,000	\$0
14/05/2012	Glebe Youth Service - After Dark Program, Case Worker/Program Manager/Volunteer Coordinator/Community Development Worker, Food Program	\$167,622	\$5,000
5/12/2011	Garage Sale Trail - Garage Sale Trail 2013	\$55,000	\$32,600
7/11/2011	Queensland University of Technology - Australian Research Council Linkage Grant	\$10,000	\$40,000
15/08/2011	Australian Institute of Architects - Sydney Architecture Festival	\$10,000	\$3,000
15/08/2011	d/lux/mediaarts - d/studio	\$5,000	\$0
15/08/2011	Gondwana Choirs - Sydney GNICC & NCIE: Pathways Partners	\$10,000	\$0
15/08/2011	Griffin Theatre Company - The Festival of New Writing	\$5,000	\$0
15/08/2011	St Barnabas Anglican Church Broadway - Christmas Carols in Victoria Park	\$12,000	\$0
15/08/2011	Mustard Seed Uniting Church Ultimo - Carols and Nativity Event & ANZAC Day Service	\$4,000.00	\$0
27/06/2011	Dictionary of Sydney Trust - Dictionary of Sydney	\$200,000	\$0
27/06/2011	Bicycle NSW and Best Friends Forever - Sydney Bicycle Film Festival 2013	\$16,667	\$0
16/08/2010	Sydney Peace Foundation - Sydney Peace Prize	\$50,000	\$66,000
	Commercial Creative Events Grants Approved in previous years and paid from 13/14	\$140,000	\$340,000
		\$1,289,789	\$488,100.00

VENUE HIRE WAIVER – MAJOR VENUES

Organisations	Project	Value-in-kind
Asylum Seekers Centre	The Great Gatsby Fundraising Gala	\$1,750
Athletics Australia	Blackmores Sydney Running Festival Registration Expo	\$7,923
Australia JiangSu Province Association of Commerce and Industry Incorporated	Australia JiangSu Province Traditional Culture Week	\$5,264
Australian Association of Graduate Employers Ltd	The Big Meet	\$6,607
Australian Conservation Foundation	In Conversation with Richard Louv	\$4,375
Australian Conservation Foundation	Australian Conservation Foundation's 50th Anniversary Cocktail Reception	\$10,347
Australian Indigenous Design Initiative	Australian Indigenous Fashion Show	\$69,429
Australian Indigenous Minority Supplier Office Limited	Connect 2014 - Gala Dinner	\$7,682
Australian Law Librarians' Association Ltd	2013 Australian Law Librarians' Association Conference	\$12,145
Australian Museum	2014 Australian Museum Eureka Prizes Awards Dinner	\$8,265
Be What You Want	Sydney INSPO!	\$3,468
Cancer Institute NSW	Annual Premier's Awards for Outstanding Cancer Research	\$4,333
Chinese Parents Association - Children With Disabilities Inc.	CPAKIDz Charity Concert Rehearsal	\$8,550
Chinese Parents Association - Children With Disabilities Inc.	CPAKIDz Charity Concert	\$14,187
EngineRoom Foundation Limited	EngageTech	\$3,968
Filipino Community Cooperative Ltd	Dami Im/Rose Fostanes Back to Back	\$3,023
Generation Next	The Mental Health and Wellbeing Young People Seminar	\$9,482
Goethe-Institut Australia	Opening Night of the 13th Audi Festival of German Films	\$795
Greek Orthodox Community of NSW	Greek Film Festival	\$2,068
Head on Foundation	Head On Photo Festival 2014	\$2,095
Interpoint Events	Universal Design	\$17,065
IPSHA	Performing Arts Festival 2014	\$9,303
Jane Goodall Institute Australia	"An Evening with Jane Goodall" Celebrating Her 80th Year - Hosted by Jennifer Byrne	\$3,864
Jessie Street National Women's Library	Lunch time talks	\$1,491
Kaldor Public Arts Projects	Artist Briefing, Your Very Good Idea	\$2,500
Lowy Institute for International Policy	10th Anniversary Annual Lowy Lecture & Dinner	\$2,295
Metropolitan Community Church	GLBTIQ Annual Christmas Eve	\$15,455
Museums Australia	Museums Australia National Conference 2015	\$22,180
Oasis Youth Support Network - The Salvation Army	The Oasis Ball	\$12,300
Paddington Public School	Paddington Public School Presentation Day	\$2,618
Paddington Society	Paddington Society 50th Anniversary Events and Dinner	\$2,782
Peter Pan Opportunity Committee	Peter Pan Fashion Fair	\$6,364

Legislative Requirements

VENUE HIRE WAIVER – MAJOR VENUES (continued)

Organisations	Project	Value-in-kind
Peter Pan Opportunity Committee Ltd	Peter Pan Fashion Fair	\$6,300
Philanthropy Australia	New Generation of Giving 2013 West Coast US Field Trip Australian Roadshow	\$1,164
Philippine Australia Community Services Incorporated	Gender Diverse Beauty Pageant	\$1,750
Public Education Foundation	Awards Ceremony	\$9,380
Radio Community Chest	Messiah	\$10,841
South Asian Arts & Culture Inc	Maha Yatra Sydney	\$8,693
Special Olympics Australia	Hutchinson Charity Dinner for Special Olympics Australia	\$5,318
St James Ethics Centre	Intelligence Squared Debate (IQ2)	\$26,500
Sydbricks	The Sydney Brick Show	\$8,917
SydBricks Incorporated	Sydney Brick Show	\$24,638
Sydney Chinese Christian Church Association	Gospel Music Concert	\$8,847
Sydney Gay & Lesbian Choir	HOME - Voices without Borders	\$1,750
Sydney Homeless Connect	Sydney Homeless Connect – 2014	\$33,955
Sydney Latin American Film Festival	Opening Night Fundraiser	\$2,609
Sydney Philharmonia	A Great Feast	\$28,653
Sydney Secondary School	Annual Presentation Day	\$4,318
Sydney University Graduate Choir	Sydney Sings an Australian War Requiem	\$17,273
Sydney University of the Third Age	Day Seminar	\$2,472
Sydney Youth Orchestra	Toddlers Proms	\$1,309
The Aurora Group	The 2014 Aurora Annual Ball	\$9,818
The Cancer Council of Australia	The Emerald and Ivy Ball	\$2,918
The Florey Institute of Neuroscience and Mental Health	Halloween Haunt for Huntingtons Disease	\$5,318
The Occasional Performing Sinfonia	Celebration Sing Out	\$9,659
The University of Sydney	Lord Mayor's Welcome	\$11,818
The Wilderness Society	Love the Tarkine with Bob Brown	\$2,227
The Zhujixiang Descendants Guangdong Associate of Australia Incorporated	Global Cantonese Association of Australia Conference	\$3,000
United Nations Association Australia	NSW State Conference	\$2,183
University of Sydney	Sleek Geeks at Sydney Town Hall	\$15,455
Wise Employment	Wise Stand Up for Mental Health	\$8,650
World Harp Congress Inc.	World Harp Congress 2014	\$23,750
YWCA	Mother of All Balls	\$4,136
		\$587,589

VENUE HIRE WAIVER – COMMUNITY VENUES

Organisations	Project	Value-in-kind
2011 Residents Association Incorporated	Monthly Residents' Meeting	\$527
Alcoholics Anonymous	Weekly support group meeting	\$635
Alexander Papasavvas	Art Exhibition	\$690
ARTillery_Ester Karuso-Thurn on behalf of Amnesty International	Exhibition	\$390
ARTS Anonymous	Self Help, 12 Step Program	\$761
Augustine Fellowship	Self Help, 12 Step Program	\$702
Augustine Fellowship	Self Help, 12 Step Program	\$1,694
Australia China Association	Social Gathering and Healthy Activities for Clients from the Chinese Community	\$16,500
Australian Spinal Cord Injury Network	Photographic Workshop	\$235
Australian Spinal Cord Injury Network BK 17608	Photography workshop	\$1,101
Babana Men's Group	Monthly meeting	\$1,103
Camperdown Christian Church	Community Lunch	\$1,344
Colette F Keen Death of Kings	Rehearsals	\$645
Crystal Meth Anon Unity Day	Event Aimed at Spreading the Message of the Group Which is a Support Body for Those Living with Addiction	\$478
Eastern Sydney Multicultural Access Project	Information Sessions, Meditation Classes and Tai Chi	\$4,704
Ebony Beaton Kids Xpress Life Fundraiser July 2014	Fundraiser	\$526
Erskineville Toastmasters	Community Group Offering Development of Public Speaking Skills	\$876
Factory Community Centre	Public Meeting	\$548
Gamarada Healing and Life Training Ltd	Community Information Session for Up-and-Coming Program	\$120
Glebe Art Show	Annual Art Show	\$1,868
Glebe Chamber of Commerce May 2014 (BK17649)	Second hand book sale	\$858
Glebe Community Development Project	Joanna O'Dea Tenant group weekly meetings	\$2,486
Glebe Public School	Weekly sporting program	\$925
Glebe School Community Centre	Parent Education and Support Groups	\$5,000
Glebe Society Environment Group	Environmental workshop	\$73
Groundswell Art NSW	Monthly committee meetings	\$1,250
Hope Street	Weekly Service for Homeless	\$1,320
iEtiquette Inc. Redfern Community Centre 2014	Social intelligence workshop	\$28
Indonesian Welfare Association	Social Gathering and Healthy Activities for Clients from the Indonesian Community	\$5,314
Karate 4 for Kids	Karate 4 for Kids	\$263
King Cross Community Centre Inc Jewellery Beading Classes	Weekly jewellery beading class	\$1,582
Kings Cross Arts Guild 2014	Monthly film screenings	\$1,750

Legislative Requirements

VENUE HIRE WAIVER – COMMUNITY VENUES (continued)

Organisations	Project	Value-in-kind
Kings Cross Community & Information Centre	Community jewellery making class	\$819
Kings Cross Police	Community safety meetings	\$468
Kings Cross Rotary Club	Christmas Lunch for Elderly	\$966
Maritime Union of Australia	Public Meeting	\$110
Milk Crate Theatre	Rehearsals	\$2,223
Narcotics Anon	Self help, 12-step program	\$2,282
Narcotics Anon	Weekly 12-step program aimed at individuals recovering from substance abuse	\$1,950
Narcotics Anon Camperdown	Weekly support group meeting	\$1,156
Narcotics Anonymous	Australian Regional Service committee meetings	\$1,168
Narcotics Anonymous Regional Service Committee Meeting	Regional conference	\$244
Neighbour Connections	Art/craft workshops	\$3,225
Newtown Al-Anon Family Group Meeting	Weekly 12-step program aimed at individuals recovering from substance abuse	\$1,950
Newtown Junior Australian Football Club	Trophy presentation day	\$441
Observatory Hill Environmental Education Centre201314	Environmental education program	\$1,220
Optimal Health Programme 2014	Health seminar for over 55's	\$468
People Solved Pty Ltd Mandarin Meet ups	Weekly Mandarin language classes	\$1,838
Physical Disability Council NSW	Monthly committee meetings	\$462
Pride History Group	Monthly committee meeting	\$408
Radio for Print Handicapped advisory board	Monthly committee meetings	\$396
Rainbow Babies & Kids	Annual Halloween kid's disco event	\$441
Rainbow Recovery - Bake Off - 2013	Bake off fundraiser	\$183
Redfern Legal Centre	Education program and volunteer training	\$944
Regenesis Youth	Youth Drama Workshops	\$428
Rotary Club of South Sydney	Weekly Markets	\$3,150
Save the Children Mobile Playbus	Wet weather venue for playbus	\$1,320
Society of Arts & Crafts	Annual general meeting	\$160
South Sydney Community Aid	Information sessions, meditation classes and tai chi	\$26,364
South Sydney Cricket Club	Club presentation day	\$1,008
Sydney Bonsai Club	Bonsai Club	\$263
Sydney Dance Company	Weekly rehearsals – three weeks	\$132
Sydney U3A Film Group 2014	Education classes for Over 55s	\$1,890
Sydney University of the Third Age	Education for Over 55's	\$540
Team Sydney Incorporated	A Weekly Lost Cost Self Defence Class for GLBTI Community	\$10,058
Tranby Aboriginal College	Graduation ceremony	\$125
TURF	Art Workshop	\$1,408
University of the Third Age (U3A)	Education for Over 55's	\$1,848

VENUE HIRE WAIVER – COMMUNITY VENUES (continued)

Organisations	Project	Value-in-kind
Weave Youth Services	Youth Workshop	\$294
Wesley Mission	Training - Suicide Prevention	\$500
Wholistic Emotional Support Group	Self Help, 12 Step Program	\$1,138
WIFT	Monthly Committee Meeting	\$878
		\$131,153

BANNER HIRE WAIVER

Organisation	Project	Value-in-kind
Alzheimer's Australia NSW	Dementia Awareness Month 2014	\$5,595
Australian Red Cross	Doing It Tough	\$6,524
Cancer Council	Daffodil Day	\$4,511
Cancer Council NSW	Daffodil Day	\$6,375
Corroboree c/- Bangarra Dance Theatre	Indigenous Arts Festival	\$14,912
Goethe-Institut australia	Festival of German Films 2014	\$33,324
Head On Foundation Ltd	Head On Photo Festival	\$11,999
Korean Cultural Office	Korean Film Festival in Australia	\$1,193
Leukaemia Foundation	Light up the Night	\$2,013
National Art School	Saatchi & Saatchi - National Art School Graduate Exhibition	\$6,151
National Breast Cancer Foundation	Mothers' Day Classic	\$10,908
OzHarvest Pty Limited	Think, Eat, Save	\$2,684
OzHarvest Pty Limited	Feed 5000	\$2,610
Reserve Forces Day Council Inc.	Reserve Forces Day Parade	\$7,636
Royal Agricultural Society of NSW	Sydney Royal Easter Show	\$27,811
Sydney Intercultural Film Festival Incorporated	Sydney Intercultural Film Festival	\$12,981
The Heart Institute	World Heart Day	\$2,796
The Heart Research Institute	World Heart Day	\$2,610
United Returned Soldiers' Fund c/- RSL of Australia (NSW Branch)	Poppy Appeal	\$1,491
		\$164,122

Legislative Requirements

ACCOMMODATION GRANTS PROGRAM

Organisation	Property Address	Value-in-kind
107 Projects	107 Redfern Street, Redfern NSW 2016	\$67,125
107 Projects Incorporated	Level 1, 107 Redfern Street, Redfern	\$48,300
ALIVE - Catholic Care (Adolescents Living Independently Via Empowerment Programs)	1b Cathedral Street, Woolloomooloo NSW 2010	\$26,004
Alleena Home Care	12A Dadley Street, Alexandria NSW 2015	\$19,491
Asian Australian Artists Association (4A Centre for Contemporary Asian Art)	181-187 Hay St, Sydney NSW 2000	\$107,611
Australian Guild of Screen Composers	Rex Community Centre, 50-58 Macleay St, Kings Cross NSW 2011	\$1,875
Australian Screen Editors Guild	Rex Community Centre, 50-58 Macleay St, Kings Cross NSW 2011	\$1,875
Beehive Industries	137 Palmer St. East Sydney NSW 2010	\$181,284
Big Fag Press	Viaduct 4, Jubilee Park Viaducts, Glebe	\$688
Brand X Productions Incorporated	34-40 Burton St, Darlinghurst NSW 2010	\$64,890
Carter Evans Day Centre – Central Sydney Area Health Service	8-10 Victoria St, Newtown NSW 2042	\$18,686
Common Equity NSW Limited	94 Oxford Street, Darlinghurst NSW 2010	\$5,493
Darlinghurst Theatre Company	39 Burton St, Darlinghurst NSW 2010	\$113,183
Dictionary of Sydney Trust	Benledi House, Glebe NSW 2037	\$3,800
East Coast Theatre Company	247-257 Bulwara Rd, Ultimo NSW 2007	\$16,599
East Sydney Community-based High School	73-75 William St, Darlinghurst NSW 2010	\$101,420
Eastern Sydney Respite and Recreation	78 Harcourt Parade, Rosebery NSW 2018	\$29,538
Eastside Radio (previously Radio Eastern Sydney)	Paddington Town Hall, 249A Oxford Street, Paddington NSW 2021	\$21,683
Emergency Architects	32-34 Kellet St, Kings Cross NSW 2011	\$11,492
Firstdraft	13-17 Riley Street, Woolloomooloo NSW 2011	\$62,027
Gay and Lesbian Rights Lobby Incorporated	Benledi House, 186 Glebe Point Road, Glebe NSW 2037	\$14,796
Glebe District Hockey Club	Viaduct 5, Jubilee Park Viaducts, Glebe NSW 2037	\$3,440
Glebe Junior AFL Club	Viaduct 6, Jubilee Park Viaducts, Glebe NSW 2037	\$3,400
Glebe Music Project (Formally - Leichhardt Marrickville Youth Project)	Jubilee Park Viaducts - Viaduct Number 7, Glebe NSW 2037	\$3,440
In the Pipeline Arts (Hayes Theatre Co / Independent Music Theatre)	19 Greenknowe Ave, Potts Point NSW 2011	\$38,000
Inner City Legal Services Centre	Lower ground floor, 50-52 Darlinghurst Rd, Kings Cross NSW 2010	\$40,005
Inner Sydney Regional Council for Social Development	Rear Waterloo Town Hall, 770 Elizabeth St, Waterloo NSW 2017	\$32,047
Jessie Street National Women's Library	Ultimo Community Centre, 523-525 Harris St, Ultimo NSW	\$52,187
Kings Cross Community and Information Centre	Rex Community Centre, 50-58 Macleay St, Kings Cross NSW 2010	\$17,456
KU Children's Services: Frances Newton Pre-School	222 Palmer St, Darlinghurst NSW 2010	\$14,069
KU Children's Services: James Cahill Pre-School	7 Raglan St, Waterloo NSW 2017	\$33,600
KU Children's Services: John J Carroll Pre-School	2 Phelps St, Surry Hills NSW 2010	\$26,522

ACCOMMODATION GRANTS PROGRAM (continued)

Organisation	Property Address	Value-in-kind
KU Children's Services: Lance Pre-School and Child Care Centre	37 High St, Millers Point NSW 2000	\$60,399
KU Children's Services: Maybanke Pre-School	99 Harris St, Pyrmont NSW 2009	\$17,500
KU Children's Services: Phillip Park Children's Centre	2-10 Yurong Parkway, Sydney NSW 1999	\$89,849
KU Children's Services: Rushcutters Bay Pre-School	Waratah St, Rushcutters Bay NSW 2011	\$35,544
KU Children's Services: Sunbeam Preschool	8 Lyne St, Alexandria NSW 2015	\$25,900
KU Children's Services: Ultimo Child Care Centre	249 Bulwara Rd, Ultimo NSW 2007	\$97,500
Magic Pudding Childcare Centre - UTS Child Care Inc	1-15 McKee St, Ultimo NSW 2007	\$123,903
Mandala Community Counselling Services	Ultimo Community Centre, 40 William Henry St, Sydney NSW 2007	\$11,981
Metro Screen	Paddington Town Hall, 249A Oxford St, Paddington NSW 2021	\$25,530
Music Council of Australia Pty Ltd	Erskineville Town Hall, Erskineville	\$3,380
Neighbour Connections	St Helens Community Centre, 184 Glebe Point Road, Glebe NSW 2037	\$0
Older Women's Network	87 Lower Fort St, Millers Point NSW 2000	\$19,969
PACT Centre for Emerging Artists Inc	107 Railway Pde, Erskineville NSW 2043	\$66,610
Physical Disability Council of NSW	St. Helens Community Centre, 3/184 Glebe Point Road, Glebe NSW 2037	\$1,470
PRIDE History Group	Benledi House, Suite 2, 186 Glebe Point Rd, Glebe NSW 2037	\$14,725
Pyrmont Ultimo Glebe Men's Shed Incorporated	Viaducts 1 & 2, Jubilee Park Viaducts, Glebe NSW 2037	\$6,680
Radio for the Print Handicapped of NSW Co-Op Ltd	St. Helens Community Centre, 184 Glebe Point Rd, Glebe NSW 2037	\$20,252
Readymade Works Incorporated	Level 1, 247-257 Bulwarra Road, Ultimo	\$16,599
Redfern Legal Centre	Redfern Town Hall, 73 Pitt Street, Redfern NSW 2016	\$59,189
Regenesis	Abraham Mott Youth Centre, 17 Argyle Pl, Millers Point NSW 2000	\$1,448
Rinse Out Inc	1B, 70b William St, Woolloomooloo NSW 2010	\$25,684
Rosebery Child Care Centre	1 A Harcourt Parade, Rosebery NSW 2018	\$93,000
SDN Children's Services: Lois Barker Childcare Centre	104 Wellington St, Waterloo NSW 2017	\$104,625
SDN Children's Services: Pyrmont Childcare Centre	79A John St, Pyrmont NSW 2009	\$65,000
SDN Children's Services: Surry Hills Childcare Centre	443 Riley St, Surry Hills NSW 2010	\$146,250
SESI: Kings Cross Early Child Health Centre	Reg Murphy Activity Centre, 19 Greenknowe Ave, Kings Cross NSW 2011	\$30,437
South East Neighbourhood Centre	169 Victoria Street, Beaconsfield, NSW 2015	\$25,541
South Sydney Community Aid Cooperative Ltd	Alexandria Town Hall, 73 Garden St, Alexandria NSW 2015	\$27,875

Legislative Requirements

ACCOMMODATION GRANTS PROGRAM (continued)

Organisation	Property Address	Value-in-kind
Surry Hills Neighbourhood Centre & Long Day Care Centre	Level 1&2, 405 Crown St, Surry Hills NSW 2010	\$106,313
Sydney Gay & Lesbian Choir	Heffron Hall, 34-40 Burton St, Darlinghurst NSW 2010	\$7,802
Sydney South West Area Health District - Glebe Early Childhood Centre	St. Helens Community Centre, 184 Glebe Point Rd, Glebe NSW 2037	\$39,150
The Bower (Formally TAFE - Ultimo Outreach - Sydney Institute of TAFE - PLACE Inc)	107 Redfern Street, Redfern NSW 2018	\$24,180
The Festivalists Ltd	Erskineville Town Hall, Erskineville NSW 2043	\$14,196
The Protective Behaviours Consultancy Group	Alexandria Town Hall, 73 Garden St, Alexandria NSW 2015	\$10,472
The Women's Library	Rear Newtown Library, 8-10 Brown St, Newtown NSW 2042	\$34,425
Tom Bass Sculpture Studio School	1A Clara St, Erskineville NSW 2043	\$46,647
Tribal Warrior	107 Redfern St, Redfern NSW 2016	\$25,081
University of Sydney, Glebe Community Development Project	Glebe Town Hall, 160 St Johns Road, Glebe NSW 2037	\$52,490
Vibewire	525 Harris St, Ultimo NSW 2007	\$83,960
Walla Mulla Family & Community Support	Lower ground level, 34-40 Burton St, Woolloomooloo NSW 2011	\$49,284
Weave Youth Family Community	Waterloo Oval, Cnr Elizabeth and Allen Sts, Waterloo NSW 2017	\$49,523
Women in Film and Television	Rex Community Centre, 50-58 Macleay St, Kings Cross NSW 2011	\$1,875
Wrap With Love	4/4 Huntley St, Alexandria NSW 2015	\$31,827
		\$2,976,090

Clause 217 (1) (a6) External Bodies

The City must report on all external bodies that during that year exercised functions delegated by the council.

During 2013/2014 there were no external bodies exercising delegated functions of the Council.

Clause 217 (1) (a7) Partnerships, Cooperatives and Joint Ventures

The City must report on all corporations, partnerships, trusts, joint ventures, syndicates or other bodies (whether or not incorporated) in which the council (whether alone or in conjunction with other councils) held a controlling interest during that year.

The City held no decision-making controlling interest in any corporation, partnership, trust, joint venture, syndicate or other body during the period 2013/14.

Clause 217 (1) (a8) Partnerships, Cooperatives and Joint Ventures

The City must report on all corporations, partnerships, trusts, joint ventures, syndicates or other bodies (whether or not incorporated) in which the council participated during that year.

Regional Waste Strategy Group

The City has agreed, via an MOU, to work with the Southern Sydney Regional Organisation of Councils (SSROC), and 16 of its participating councils to develop a regional waste strategy and implementation actions. The strategy identifies potential regional solutions for improving recycling rates, diverting waste from landfill, illegal waste dumping and litter. The City has played a lead role to inform and educate waste managers on the technologies, benefits and barriers of energy from waste solutions. The establishment of the strategy has been financed from NSW Government Waste Less Recycle More Fund. The development of this strategy and action plan is an important step toward gaining future funding from the state government to address regional waste issues.

Sydney Harbour Water Quality Improvement Plan

Greater Sydney Local Land Services (GL LLS) formerly the Sydney Metropolitan Catchment Management Authority (SCMMA), is leading a project to develop the Sydney Harbour Catchment Water Quality Improvement Plan (WQIP). The objective of the WQIP is to achieve an improvement in the water quality of Sydney Harbour, its tributaries and its catchments. The WQIP encompasses the whole catchment as well as the Harbour and will provide a coordinated management framework for the 28 local councils, 11 state government agencies and two Commonwealth government agencies who have a stake in improving the future health of Sydney Harbour and its catchments. The City Of Sydney along with 27 other local councils entered a MoU with SCMMA in 2011, to work cooperatively to develop the plan over the financial years 2011/12, 2012/12 and 2013/14.

Local Water Solutions Forum

The Local Water Solutions Forum was previously known as the Decentralised Recycled Water Working Group. It was established in 2008 by Sydney Water with private industry partners to facilitate information sharing and improved understanding of industry needs in relation to decentralised systems and the future impacts on the operations of a water utility as a result of wider application of these schemes. The group successfully provided a safe space for a solution-focused interface between the incumbent public utility and the emerging private local water industry.

In the intervening years, a viable private industry has emerged, many technical operational interface issues have been resolved, and membership of the group has broadened to include other key stakeholders.

The Food Regulation Partnership

The City has a partnership with the NSW Food Authority.

The partnership's objectives are:

- Safer food for consumers – reduce the impact of foodborne illness caused by the retail food sector;
- Strengthen the food safety response capacity of NSW Government and local government agencies; and
- Better use of local and state government resources, including avoiding duplication of food regulation services.

These types of partnerships will maintain consistencies in food regulation across NSW, require increased levels of reporting and provide training for staff monitoring and enforcing food safety.

Low Carbon Living (LCL) Cooperative Research Centre (CRC)

The City has agreed to enter into a partnership with the University of New South Wales (UNSW) and other participants to establish the Low Carbon Living Cooperative Research Centre (LCL CRC). This is subject to funding from a Cooperative Research Centre grant.

Participating in the LCL CRC will provide valuable research funding that can be applied to investigate the positive contribution green roofs can make to the City's urban environment.

Participation will also improve the City's ability to engage with the property industry and the NSW Government on green roof issues.

Design for Cities (DFC) Cooperative Research Centre (CRC)

The City has agreed to enter into a partnership with the University of Technology Sydney (UTS) and other participants to establish the Design for Cities Cooperative Research Centre (DFC CRC). This is subject to funding from a Cooperative Research Centre grant.

The research will focus on two major areas: the knowledge and information economy and design and placemaking.

Participating in the program will provide valuable research that can be applied to the City's ongoing policy and urban management work. It is also likely to improve the City's ability to engage with the federal government on city-focused issues.

Legislative Requirements

CRC for Water Sensitive Cities

CRC for Water Sensitive Cities is a nine-year research program led by CRC for Water Sensitive Cities Ltd (CRCWSC) in collaboration with over 70 research, industry and government partners to deliver socio-technical urban water management solutions, education and training programs, and industry engagement required to make towns and cities water sensitive.

The City Of Sydney is part of a regional Sydney Metropolitan Consortium of interested councils and NSW Government agencies, coordinated by the Greater Sydney Local Land Services (GS LLS). The Consortium is a member of the CRCWSC.

The Consortium members are:

- Member Councils: Blacktown City Council, Fairfield City Council, Hornsby Shire Council, City of Sydney, Kuring-gai Council, City of Newcastle, Strathfield Municipal Council and Warringah Council.
- Member Agencies: NSW Department of Planning, NSW Metropolitan Water Directorate
- Lead Agency: Greater Sydney Local Land Services

Consortium members entered an MOU in July 2010 for a period of five years.

University of New South Wales Faculty of Built Environment (UNSW) MOU

In April 2010 the City and the UNSW Faculty of Built Environment entered into a MOU to establish the 'Urban Research Board' whereby the City and UNSW can explore and develop teaching and research ideas and projects based on the built environment of the city. The collaboration is intended to integrate activity involving the design professions, construction, property development and information technology.

University of Sydney and University of Technology, Sydney MoUs

The City has entered into Memorandums of Understanding (MoUs) with two major universities located in the LGA being the University of Sydney and the University of Technology, Sydney. The MoUs are intended to align the objectives of Sustainable Sydney 2030 with the strategic directions of each institution. Broadly, the agreements focus on project and research partnerships; professional development opportunities; student learning opportunities; sustainability partnerships; data exploration; and city and urban planning.

High-level steering committees consisting of the City of Sydney and university representatives develop annual programs of projects based on identified priority areas of mutual interest. Coordination is initially managed through the City and task groups established on a project-by-project basis.

Transforming Sydney – A City/State Partnership 2010–2015

The City, Department of Transport NSW and Department of Planning NSW signed a five-year MOU in September 2010 to work together to improve public transport, taxi, walking and cycling in the City. Under the agreement several practical changes to how public transport, taxis and traffic signals operate have been completed and a wider range of more substantial projects are in development. With the change of state government in March 2011, a renegotiation process began on a new agreement without affecting delivery of the existing interagency projects.

Inner City Mayors' Supply for Affordable Housing Project

The City received Commonwealth Housing Affordability Funding for the Inner City Mayors' Affordable Housing Project on behalf of 11 inner metropolitan councils. Recognising the need to increase the supply of affordable rental housing the Inner City Mayors' Forum initiated the project, which identifies sites owned by council, government agencies and the private sector for the development of affordable rental housing.

The project identifies 20 sites producing 1,000 new homes, half of which are to be dedicated for affordable rental housing. The project also aims to identify issues that affect the provision of affordable rental housing and to help develop a best practice guide.

Wentworth Park Sporting Complex Trust

Council is a member of the Wentworth Park Sporting Complex Trust which is made up of representatives of the Department of Lands, Department of Racing and Gaming, Greyhound Racing NSW, the Greyhound Breeders, Owners and Trainers Association, the local community and Council. The trust makes decisions on the management and operation of the sporting complex and its relationship to the adjoining residents and parkland. Projects delivered by the trust include the upgrade of Wattle Street, improved change rooms for the sports fields and opening the light rail viaduct arches. Council is also working with the trust on northern boundary improvements between the park and the sporting complex, and improved public access through the sporting complex.

Owners Consent Deed with Frasers

The City has established a cooperative deed of agreement with Frasers Property for developing the former Carlton and United Brewery, Chippendale. The key components of the agreement, and the relative voluntary planning agreement with the Minister for Planning, include commitment to precinct water and energy saving programs, Council ownership of primary roads, an increase in the contribution for the community facilities, the option of monetary contributions to Council for road crossings, Council approval of management plans, a fast-tracked completion date for a public park and extended maintenance periods for Council roads.

National Institute for Experimental Arts (NIEA), COFA, UNSW

Curating the City is a ground-breaking creative arts driven research program by the National Institute for Experimental Arts (NIEA) at the College of Fine Arts, University of New South Wales, conducted over five years as part of an Australian Research Council funded project. Led by NIEA, Curating the City is a partnership research project with Object: Australian Centre for Craft and Design, Digital Eskimo and the City, to demonstrate the capacity of the arts to promote and create sustainable urban cultural environments. The research project will provide a project website and database register of global best practice sustainable public art projects and bring national and international artists to Sydney for project workshops and symposiums. Council approved cash sponsorship for the NIEA at the University of New South Wales of \$20,000 (excluding GST) a year for five years from 2011/12 to 2015/16 to a total of \$100,000.

International Memorandum of Understanding – Chongqing

A Memorandum of Understanding between the City, NSW Government and Chongqing of the People's Republic of China was signed in February 2010 to formalise the strong will of all the parties to develop friendly cooperative relations.

International Memorandum of Understanding – Hubei

A Memorandum of Understanding was signed on the establishment of friendly cooperative relations between the Province of Hubei of the People's Republic of China, the State of New South Wales and the City.

Better Buildings Partnership

The Better Buildings Partnership is a collaboration of a number of Sydney's leading public, private and institutional landlords. The partnership aims to improve the sustainability performance of existing commercial and public sector buildings across Sydney's local government area. The partnership will deliver resources and tools to tackle the challenges facing the commercial property sector and help Sydney become one of the world's top sustainable cities. The founding members are: AMP Capital Investors, Brookfield

Office Properties Australia, Charter Hall, The City of Sydney, Colonial First State, DEXUS Property Group, Frasers Property, The GPT Group, Investa Property Group, Lend Lease, Mirvac, Stockland, the University of Sydney, and the University of Technology.

CitySwitch Green Office

The CitySwitch green office national program is a collaboration of leading City and local councils and other partners in Australia to deliver the CitySwitch program. The program supports office-based businesses committed to improving their energy efficiency with help and assistance to deliver energy and cost savings and to improve their overall environmental performance. The current term of the collaboration is from 1 July 2012 to 30 June 2015 and the agreements are between the City of Sydney and partners: North Sydney Council, Parramatta City Council, Willoughby City Council, Ryde Council, City of Melbourne, City of Perth, City of Adelaide and the Office of Environment and Heritage and the Net Balance Foundation.

Green Living Centre MOU with Marrickville Council

The Green Living Centre (previously known as The Watershed) is at 218 King Street, Newtown.

The centre is a partnership between the City of Sydney and Marrickville Council. The partnership is part of an ongoing commitment to support sustainable environments. Both councils in March 2014 committed to a further three-year partnership for the centre. The Green Living Centre was originally funded by the NSW Stormwater Trust with a focus on stormwater pollution and water conservation, and has since expanded its focus to embrace innovative and practical solutions for sustainability.

The Green Living Centre's staff and volunteers offer a professional advisory and referral service to promote simple cost-effective ideas for more sustainable living. Included are a range of environmental programs, including worm farming and composting, grey water reuse, rainwater tanks, energy and water efficiency, recycling, natural cleaning, sustainable housing, and permaculture.

Cooks River Sustainability Initiative (Our River)

The City is working in partnership with seven other councils in the Cooks River catchment to build capacity of council staff and the community in planning for catchment management with the view to develop best practice water conservation and stormwater quality improvement. The project team is working with communities, businesses and councils for long-term improvement of the catchment.

Smart Green Business

The City is working with Sydney Water in a council partnership program where businesses are offered free assessments and implementation support to deliver water savings for the businesses which in turn save the business money. The program also includes help in waste avoidance and recycling strategies and a referral to NSW Government energy-efficiency programs.

Transport MOU

In September 2010, the City signed a 'Transforming Sydney Memorandum of Understanding' with the former NSW Government which will guide improved public and active transport options, as well as traffic flows for the whole of the City centre. The City has set aside \$220 million to ensure light rail, if it is introduced in the city centre, delivers the maximum benefits for the city.

Homelessness Outreach

The City continues to partner Housing NSW to jointly fund an Assertive Homelessness Outreach and Support Service for rough sleepers. This service, Way2Home, is provided by Neami, a non-government service provider. The federal government has also provided funding towards the inclusion of a Health Outreach Team in the Way2Home Service which will be operated by St Vincents Hospital in partnership with Neami. Way2Home focuses on referring rough sleepers who have been homeless over a long term into stable and supported housing.

Legislative Requirements

YWCA Homelessness Brokerage Service

The City continues to partner Housing NSW to jointly fund the Homelessness Brokerage Program operated by the YWCA under contract to the City. This program provides help to prevent new or enduring homelessness to people at risk or who have recently fallen into crisis.

Public Housing MOU (Housing NSW)

The City of Sydney and Housing NSW signed an MOU in August 2009 to work together with residents and the community to significantly improve the amenity, safety, health and wellbeing of people living in and around public housing areas. Staff from the two organisations meet monthly to discuss and resolve issues of interest to public housing residents and their local communities.

These have included bed bugs, cleansing, safety, pet education, recycling, community events, the Camperdown Project (Common Ground), cycle paths and urban planning for Woolloomooloo.

Redfern Community Centre

The City and Redfern Police Command signed an MOU in August 2009 to improve the levels of understanding and cooperation between the police and the Redfern Community Centre, and to allow each to pursue their activities with respect and consideration for each other.

The MOU aims to bring consistency and agreed standards to the work of the police when they need to visit the centre in relation to their duties, and makes clear the expected responses of the centre staff.

Green Square

The City has established a high level interagency forum chaired by the Director of City Culture and Community to consider, develop and implement a social infrastructure and services strategy for Green Square. Key state and federal agencies and NGOs involved include health and ageing, general practice, education, community services, housing and police. This taskforce will be crucial to the future development of infrastructure and services for this important urban renewal village centre.

Clause 217 (1) (a9) Equal Employment Opportunity (EEO) activities

The City must report on the activities undertaken by Council to implement the EEO Management Plan.

Equal Employment Opportunity continues to be integral to effective people management in the City.

In 2013/14 key activities undertaken to implement the City's EEO Management Plan included:

1. Regular review of policies and procedures to support a workplace culture displaying fair practices and behaviours.
2. Training for staff and managers continued to be delivered in the areas of cultural awareness and Aboriginal cultural respect.
3. Ongoing support for the Aboriginal Employment Service school-based traineeships, with seven trainees currently with the City.
4. A new network for Aboriginal and Torres Strait Islander staff to support employee attraction and retention.
5. A new online disability awareness program available to all staff, as well as a disability awareness program for managers.
6. Recognition as a White Ribbon workplace. This program has built workplace awareness and changes in culture, practices and procedures which has resulted in the development of knowledge and skills to address issues of violence against women.
7. Targeted professional development opportunities for women, with 16 women enrolled in the Developing Women Leaders program for 2013. This program aims to further the professional and career development for women and enables them to develop the skills and capabilities to apply for senior management roles.

Clause 217 (1) (b) General Manager (CEO) Remuneration Packages

The City must report on the total remuneration comprised in the remuneration package of the general manager during the year that is to include the total of the following:

(i) the total value of the salary component of the package	\$403,764.56
(ii) the total amount of any bonus payments, performance payments or other payments made to the general manager that do not form part of the salary component of the general manager	\$-
(iii) the total amount payable by the council by way of the employer's contribution or salary sacrifice to any superannuation scheme to which the general manager may be a contributor	\$37,348.28
(iv) the total value of any non-cash benefits for which the general manager may elect under the package	\$-
(v) the total amount payable by the council by way of fringe benefits tax for any such non-cash benefits	\$-

Clause 217 (1) (c) Senior Staff Remuneration Packages

The City must report on the total remuneration comprised in the remuneration packages of all senior staff members (other than the general manager) employed during the year, expressed as the total remuneration of all the senior staff members concerned (not of the individual senior staff members) and including totals of each of the following:

(i) the total value of the salary component of the package	\$ 2,527,234.89
(ii) the total amount of any bonus payments, performance payments or other payments made to them that do not form part of the salary components of their packages	\$---
(iii) the total amount payable by the council by way of the employer's contribution or salary sacrifice to any superannuation scheme to which any of them may be a contributor	\$258,153.75
(iv) the total value of any non-cash benefits for which any of them may elect under the package	\$65,527.23
(v) the total amount payable by the council by way of fringe benefits tax for any such non-cash benefits	\$42,453.36

Clause 217 (1) (e) Annual charge for stormwater management services

If the council has levied an annual charge for stormwater management services - a statement detailing the stormwater management services provided by the council during that year.

In 2013/14, the income from the stormwater levy was \$1,850,088.87. A total capital expenditure of \$2,428,277 was spent on stormwater management projects within the LGA in three categories:

1. Developing floodplain risk management plans for all catchments in the LGA
2. Stormwater drainage upgrades including investigation, design and construction
3. Stormwater drainage quality improvement works including investigation, design and construction.

The City continued the preparation of floodplain risk management studies and plans including:

- Floodplain Risk Management Study and Plan for the Alexandra Canal Catchment (completed);
- Draft Blackwattle Bay Catchment Floodplain Risk Management Study and Plan (90% complete);
- Draft Johnstons Creek Catchment Floodplain Risk Management Study and Plan (completed);
- Draft Centennial Park and Rushcutters Bay Catchments Flood Study (completed);
- Draft Centennial Park and Rushcutters Bay Catchments Floodplain Risk Management Study and Plan (25% complete);
- Draft Woolloomooloo Catchment Flood Study (completed);
- Draft Woolloomooloo Catchment Floodplain Risk Management Study and Plan (25% complete);
- Draft City Area Catchment Flood Study (completed); and
- Draft Darling Harbour Catchment Flood Study (completed).

The City completed or partially completed drainage investigations and designs for the following program of future works:

- CCTV drainage investigations and design of various drainage problems;
- Stormwater Asset Condition Assessment (10% completed);
- Judge Street, Woolloomooloo;
- Gloucester Street, Sydney;
- Redfern Street, Redfern;
- O'Riordan Street, Alexandria;
- Stewart Street, Paddington;
- Marlborough Street, Glebe;
- Palmer/Liverpool Street, Darlinghurst;
- Goodlet Lane, Surry Hills;
- Leinster Street, Paddington;
- Carillion Avenue, Camperdown;
- Cartmore Lane, Surry Hills;
- Kent Street, Millers Point;
- O'Dea Avenue, Waterloo;
- Gibbes Lane, Newtown; and
- Emanuel Lane, Roseberry.

The City completed or partially completed the construction of the following drainage upgrades and stormwater quality improvement works:

- Victoria Street, Potts Point;
- Nobbs Street, Surry Hills;
- Nobbs Lane, Surry Hills;
- St Johns Road, Forest Lodge;
- Forbes Street, Woolloomooloo;
- Barwon Park Road, Alexandria;
- Leamington Avenue, Newtown;
- Strathmore Lane, Glebe; and
- Moore Park Road, Moore Park.

Legislative Requirements

Clause 217 (1) (e1) Annual charge for coastal protection

If the council has levied an annual charge for coastal protection services – a statement detailing the coastal protection services provided by the council during that year.

Nil return.

Clause 217 (1) (f) Companion Animals Act reporting

The City must provide a detailed statement, prepared in accordance with such guidelines as may be issued by the Director General from time to time, of the council's activities during the year in relation to enforcing, and ensuring compliance with, the provisions of the Companion Animals Act 1998 and the regulations under that Act.

Companion animal activities

Pound data

In the period 1 July 2013 to 30 June 2014 the City of Sydney seized 74 cats and 181 dogs for a total 255 animals.

Of these animals, 73 cats and 138 dogs, a total of 211 animals, were transferred to the Sutherland Shire Animal Shelter, with which the City has a shared services agreement to care for the impounded animals.

- 1 cat and 43 dogs were returned to their owners without requiring transfer to the animal shelter;
- 8 cats and 51 dogs were released to their owners by the animal shelter; and
- 47 cats and 68 dogs were rehomed by the animal shelter staff.

Dog attacks

There were 135 reported dog attacks in the City of Sydney LGA in 2013/2014.

- (19) were infringed;
- (4) received cautions as they were minor incidents;
- (43) no action taken due to offending dog not being able to be identified;
- (55) still under investigation;
- (3) dangerous dog order issued;
- (3) menacing dog orders; and
- (1) nuisance orders.

Some incidents saw an owner of a dog being classified in more than one of the above categories. On occasions penalty notices were also issued to dogs for not being under effective control where the elements of a 'dog attack' offence could not be established. As we are reporting only on action directly relating to an attack, those other fines are not included in the above tally.

Companion animal community education programs

Dog obedience training

The City funded four six-week basic and intermediate dog obedience training courses for residents to assist in educating them about their responsibilities under the Companion Animals Act. At the end of the courses the residents were able to exercise effective control of their dogs, have a greater understanding of dog health and behaviour and contribute to making parks and open spaces a safer and friendlier environment for all visitors.

A total of 315 residents enrolled in the four courses offered in 2013-14, 247 participants completed the courses. Courses were held throughout the year in Aug/Sept, 2013, Oct/Dec 2013, Feb/Apr 2014 and May/Jun 2014.

Promoting desexing and microchipping

Operation Cat

To assist residents on low incomes or pensions, the City has been working with the Cat Protection Society of NSW to provide a subsidised desexing service. For \$46 residents are able to have their cats desexed, microchipped and transported to and from the vet for the surgery.

In 2013-14, a total of 118 cats were desexed, 48 males and 70 females. 85 cats were also microchipped as part of Operation Cat.

As well as the microchipping in Operation Cat, the City provided free microchipping with desexing for dog owning residents with pensioner concession or health care cards. A total of 63 dogs were microchipped by qualified City staff, without charge by external providers. The total number of dogs and cats microchipped by the City in 2013/2014 was 148.

Pet taxi

A pet taxi service is provided once a month by an established pet taxi company, Porters 4 Pets, to assist residents on pensions or low incomes in accessing discounted desexing services for their dogs. Sylvania Veterinary Hospital provides a discounted fee for desexing. A total of 52 dogs were transported and desexed during 2013/14.

People and pets day at Northcott

City Rangers and Companion Animal Officers visit the City's parks and open spaces on a regular basis reminding visitors about their rights and responsibilities under the Companion Animals Act. Visitors are given leashes and POOch Pouches, maps to help them identify the on and off leash areas in "shared zone" parks and treats for their dogs as a way of welcoming them to the area.

The City also provides a 'Cats in the City' fact sheet to educate residents about responsible cat care.

Strategies

The City has a shared services agreement with the Sutherland Shire Council to use Sutherland's Animal Shelter, no-kill facility with the lowest euthanasia rate in NSW. The focus for the agreement is to re-home all suitable animals and work together to provide a state-of-the-art animal adoption facility.

The animals available for adoption are promoted in the weekly staff newsletter Round the Square.

NSW Companion Animal Financial Reports 2013-14 (in which DLG funds are used)

The City spends in excess of \$300,000 annually on companion animal services, for which the Department of Local Government (DLG) provided a total rebate of \$53,800.75 in 2013/14. Three payments for the 2013-14 period provided funding of \$32,630 and two payments at a total of \$21,170 were carried over from 2012/13.

Allocated DLG funds total	\$53,800
Dog Training Courses There were four in this financial year, the City funded two and DLG funds were used for the other two. A total of 247 residents completed the courses.	\$30,492
Pet Taxi Transport only to and from vet for discounted dog desexing) 52 dogs were desexed as part of the programme.	\$11,880
Operation Cat Subsidised cat desexing. A total of 48 males and 70 females (118 cats) were desexed through the programme.	\$8,129
Operation Cat Flyer printing Advertising for the discounted desexing programme.	\$1,534
Cats in the City Responsible cat ownership pamphlet	\$865
Aussie Wildlife Displays Northcott pets and people day	\$660
Wallet Maps These clarify shared off-leash areas in two high use parklands. The total for the flyers was \$434, DLG funds of \$240 were used with an additional \$194 provided by the City.	\$240
TOTAL EXPENDITURE DLG FUNDS	\$53,800

Environmental Upgrade Agreements (NSW)

7.2 Reporting by Council

- (a) On 1 December each year, the Council must include in the annual report (Council):
- a list of the buildings within the Council's local government area in respect of which an environment upgrade agreement has been executed during the financial year to which the report relates;
 - a summary of the environmental upgrade works carried out during the financial year to which the report relates; and
 - the total cost of the environmental upgrade works carried out during the financial year to which the report relates.

For the 2013/14 reporting period:

- The City entered into two EUAs:
 - 74 Castlereagh Street, Sydney, and
 - 169 Phillip Street, Sydney.
- The following Environmental Upgrade Works were carried out:
 - Mechanical services upgrades, including the replacement of an existing chiller and heating boiler, installation of VSDs, upgrade of Air Handling Units, Building Management System controls upgrade, and LED lighting and controls upgrades (74 Castlereagh Street, Sydney EUA)
 - Thermal and electrical works for Stage 1 were completed and commissioned and the Central Thermal Plant is now fully operational (Central Park EUA signed 2012/13).

Note: No works were completed for the 169 Phillip Street EUA as it was signed 27 June 2014, the end of the reporting period.
- Total cost of the Environmental Upgrade Works carried out during the financial year = \$937,000 (74 Castlereagh Street, Sydney) + \$11,193,975 (Central Park EUA signed 2012/13) = \$12,130,975.

Legislative Requirements

Environmental Planning and Assessment Act 1979 No. 203

Section 93G (5) - The City must include planning agreements during the year in the annual report. A planning authority that has entered into one or more planning agreements must, while any such planning agreements remain in force, include in its annual report particulars of compliance with and the effect of the planning agreements during the year to which the report relates.

Application No.	Description of Works	Other party to VPA	Address	Status
D/2005/1340	Dedicated land given over four phases and public domain works.	Reachdaze Pty Ltd And The Warehouse Pty Ltd	87-103 Epsom Road Rosebery NSW 2018	Ongoing
D/2004/225	The public benefits to be delivered include: delivery of Mary O'Brien Reserve ; O'Dea Ave, Joynton Ave and McPherson Lane footway widening and upgrade; Merton Street extension.	Cronos Corporation Pty Ltd	13 Joynton Avenue Zetland NSW 2017	Ongoing
D/2005/274	Remove overhead electricity infrastructure and replace with underground power supplies. Monetary contribution \$412,335.00 to be applied for cycle paths.	Tepcorp Developments Pty Ltd	4 Hill Street Surry Hills NSW 2010	Ongoing
D/2008/1588	Contribution of \$125,209.80 towards Prince Alfred Park	Sankilt Pty Ltd	133 Regent Street Redfern NSW 2016	Ongoing
D/2008/2135	Dedication of land for road (cul-de-sac) and roadwork. Dedication of land for public recreation (urban bushland).	Jacksons Landing Development	1-3 Distillery Drive Pyrmont NSW 2009	Ongoing
D/2008/368	Upgrade of granite paving to frontages of site. Works include paving upgrade to Phillip Street and a monetary contribution of \$815,307.55.	Mirvac Projects Pty Ltd	8-12 Chifley Square Sydney NSW 2000	Ongoing
D/2008/531	Monetary Contribution of \$505,200 towards Green Square Town Centre and \$897,661 towards road works in Storm Avenue.	Crown International Holdings Group Pty Ltd	30-36 O'Dea Avenue Waterloo NSW 2017	Ongoing
D/2010/2176	Upgrade of Joynton Avenue frontage.	Karimbla Properties (No. 2) Pty Ltd	114 Joynton Avenue Zetland NSW 2017	Complete
D/2010/792	Monetary contribution of \$422,750 towards Green Square Town Centre and cycleway network route 9.	Waltcorp Riverbank Nominee Pty Ltd	3-7 Power Avenue, Alexandria 117 Wyndham Street Alexandria NSW 2015	On-going
D/2010/849	Monetary contribution of \$735,581 to be used for the provision of infrastructure in or about the immediate locality as part of the Redfern Pedestrian Cycling and Traffic Calming Plan. A monetary contribution of \$240,000 to be used for the provision of infrastructure in or about "Green Square Town Centre	R W Wiinning (Holdings) Pty Ltd	18 Danks Street Waterloo NSW 2017	Ongoing
D/2010/950/C	Monetary contribution of \$120,215.59 and Streetscape upgrades adjacent to the site including footpath widening in Quay Street.	The Quay Haymarket Pty Ltd	61-79 Quay Street Haymarket NSW 2000	Ongoing
D/2011/1298	3.8ha land dedication for open space and monetary contribution of \$8,250,000. Delivery of essential infrastructure for site.	Mirvac Harold Park Pty Ltd	10 Maxwell Road Forest Lodge NSW 2037	Ongoing
D/2011/64/2	New road construction, landscaping, tree planting and new temporary park.	Meriton Property Services Pty Limited and Karimbla Properties (No. 16) Pty Ltd	899 South Dowling Street Zetland NSW 2017	Ongoing

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
D/2004/302	Monetary contribution of \$74,924.60.	Inphotek Pty Ltd	10 James Street Waterloo NSW 2017	Ongoing
D/2011/1198	Public domain works to cycleways	Dionysius Pty Ltd	356-368 George Street Waterloo NSW 2017	Ongoing
D/2007/1584	Monetary contribution to Surry Hills pedestrian, cycling and traffic calming works. Value \$535,800	Toga Development No 36 Pty Ltd	353-359 Crown Street Surry Hills NSW 2010	Executed
D/2010/1052	Monetary contribution \$202,455 towards public domain works to Crown and Baptist Streets, Surry Hills	Stasia Pty Ltd	35 Richards Avenue Surry Hills NSW 2010	Executed
D/2010/1120	Monetary contributions. \$111,480 for Green Square town centre and \$411,885.15 for Alexandria Canal drainage	HL Constructions Pty Ltd	15-17 Fountain Street Alexandria NSW 2015	Ongoing
D/2010/2029	Public domain works to include granite paving within land to be dedicated for road (footway) on Pitt and George Street frontages, smartpole lighting, redundant driveway on Pitt Street replaced with granite paving and new driveway adjacent, traffic control / parking signage, public art within through site link.	Valad Commercial Management Limited	1 Alfred Street Sydney NSW 2000	Executed
D/2010/756	The monetary contribution of \$55,099.50 allocated to the provision of road and footpath improvements including Dibbs Street, road resurfacing between Robertson Road and Martin Road, Anzac Parade. Footway renewal of selected areas between Robertson Road and Alison Road.	Mrs Anita Bhandari	14 Martin Road Centennial Park NSW 2021	Executed
D/2011/73	Monetary contributions of \$270,000 towards provision or enhancement of infrastructure in Woolloomooloo	Sevenex Pty Ltd	65 Cowper Wharf Roadway Woolloomooloo NSW 2011	Ongoing
D/2012/1568	Dedication and enhancement of 104m2 of Epsom Road setback, undergrounding of power lines, and monetary contribution to Green Square Town Centre	Epsom Property Group Pty Ltd	1-3 Dunning Avenue Rosebery NSW 2018	Ongoing
D/2012/1931	Monetary contribution \$266,947 to be used by Council to upgrade Hyde Park. Developer works - embellishment of the green space above the car park on Clarke Street and Public Art Project for the ventilation stacks, external concrete walls and external fences in and around the green space.	Sicard Pty Ltd	169-183 Liverpool Street Sydney NSW 2000	Ongoing
D/2012/342	Monetary contribution of \$56,515.00 for Council to complete works for Green Square Town Centre infrastructure. \$211,931.25 for Council to complete works for stormwater drainage with the Alexandria Canal drainage catchment area.	Bizzart Pty Limited And Delami Pty Ltd	45 Beaconsfield Street Beaconsfield NSW 2015	Ongoing
D/2012/969	Monetary contributions only. \$108,295 towards Green Square Town Centre infrastructure. \$375,783.65 towards stormwater drainage improvement projects within the Alexandria Canal drainage catchment area.	17-19 Danks Street Pty Ltd	17-19 Danks Street Waterloo NSW 2017	Ongoing

Legislative Requirements

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
D/2013/1150	Monetary Contribution - \$1,736,845.00 towards Green Square Town Centre provision of infrastructure. Public domain works including: 1. Design construction and dedication of new roads (including footpaths, pavements, carriageway, street lighting, signage, and street trees and furniture); 2. Modification and enhancement of existing roads, including resurfacing, replacement of plantings and the like; and 3. Design, construction and maintenance of stormwater management systems, including channelling and detention measures.	Karimbla Properties (No 30) Pty Ltd	40-46 McEvoy Street Waterloo NSW 2017	Ongoing
D/2013/1822	Offer to provide a 'creative hub' for the City's use, sleeving proposed above ground parking on the eastern and northern edges of levels 2-6 of the redeveloped building.	Greenland (Sydney) Bathurst St Development Pty Ltd	115-119 Bathurst Street Sydney NSW 2000	Executed
D/2013/623	Monetary contribution of \$6,935 towards public domain works in Green Square town centre.	Mr Robert Chwan-I John Lam And Ms Marie Joy Cao	54 Princess Avenue Rosebery NSW 2018	Complete
D/2013/648	1. Dedication and embellishment of land (59.6sqm) along the Murray Street frontage and the dedication and embellishment of land (41.5sqm) along the Amelia Street frontage to facilitate future road widening 2. payment of a monetary contribution of \$105,600 towards the infrastructure cost of developing the Green Square Town Centre; and 3. \$475,096 for O'Dea and Storm Avenue drainage improvement works.	Icelake Australia Holdings Pty Ltd	2-14 Amelia Street Waterloo NSW 2017	Ongoing
D/2013/700	The nature of the planning agreement is to secure the following public benefit works: a) The dedication to the public of a vehicular splay and a 2.4-metre wide strip of land along the Elizabeth Street frontage of the proposed development (with an area of 263 sqm) as a widened pedestrian footpath; b) The embellishment of the setback area to a value of \$30,000 to provide for new pedestrian paving;(c) Payment of a monetary contribution of \$900,000 towards a stormwater harvesting project in Waterloo.	Waterloo Land Holdings Pty Ltd	810-822 Elizabeth Street Waterloo NSW 2017	Ongoing
R/2012/5	Monetary contribution of \$11,890,907.00 and dedication of land.	John Newell Pty Ltd	301-303 Botany Road Zetland NSW 2017	Ongoing
R/2013/26	Dedication of 27sqm of land for footpath and subsequent construction; dedication of 189sqm for the extension of Emanuel Lane and subsequent construction of a pedestrian path and cycleway; dedication of 1,965sqm of land for public road and subsequent construction; construction of an accessible through-site link to connect the subject site to the north; monetary contribution for 'essential infrastructure' which has been reduced from \$1,052,967.00 to \$989,941.25 by deed of variation.	Petao Pty Ltd and Korifi Pty Ltd	511-515 Botany Road Zetland NSW 2017	Executed

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
D/2004/259	Construction and dedication of various roads and footpaths; Construction and provision of various through site links and plaza areas which are able to be used by the public via rights of public access; The construction and dedication of a public park to Council; The design and construction of community stormwater detention facilities; An initial monetary contribution of \$884,826.73 for Stage 1 towards the provision of infrastructure in the Green Square town centre, and later monetary contributions as determined within the planning agreement.	Everest Project Developments Pty Ltd	1-2 Sydneygate Waterloo NSW 2017	Ongoing
D/2004/604	Set back to Murray Street value \$9,608.	I.C.N Properties Pty Ltd	1-11 Murray Street Waterloo NSW 2017	Ongoing
D/2006/631	Monetary contribution of \$189,892.50 to road enhancements in area of site (Greenknowe Ave, Macleay St).	Trust Company Limited	46A Macleay Street Elizabeth Bay NSW 2011	Ongoing
D/2011/2152	Monetary contribution of \$348,000 towards provision of infrastructure in Asmore Estate and dedicated land and public domain works.	36/1A Coulson Pty Ltd And Ashmore Developments Pty Ltd	Unit 36-36A/Lot 2 1A Coulson Street Erskineville NSW 2043	Ongoing
D/2012/282	General Public Domain works to all frontages. Monetary contribution to Green Square town centre. Value of \$117,800	William Property Pty Ltd	17-19 Collins Street Beaconsfield NSW 2015	Ongoing
D/2008/102	Works and land dedication to a value of \$5,485,875. A cash contribution of \$16,700,00 for Green Square Town Centre. A cash contribution of \$17,400 for local cycleways.	Overland Consolidated Pty Ltd	67-77 Epsom Road Rosebery NSW 2018	Ongoing
D/2010/1411	Works and land dedication to a value of \$594,739, replacement lighting, landscaping including street trees and planter boxes and a monetary contribution of \$160,500.	Amelia 1822 Pty Ltd	18-22 Amelia Street Waterloo NSW 2017	Ongoing
D/2011/1915	Monetary contribution of \$713,974.00 towards Green Square Town Centre and Alexandria Canal. Developer works - construction of footpath and land dedication.	Ambicam Pty Ltd	145 McEvoy Street Alexandria NSW 2015	Ongoing
D/2011/697	Public domain upgrade to all frontages. Underground overhead cables and new street lighting to Wyndam St. Monetary contribution of \$141,700 towards Green Square town centre infrastructure.	Bridgelane Property Group Pty Ltd	123A-129 Wyndham Street Alexandria NSW 2015	Ongoing
D/2012/1724	Monetary Contribution of \$1,119,070 to be used for: upgrade of public domain footways, kerbs and gutter, redundant driveways, retention/re-use of sandstone kerbs, removal and installation of new street trees, stormwater upgrade and diversion, enhancements to Rushcutters Bay Park.	Rushcutters Bay Developments Pty Limited And Lindsay Bennelong Developments Pty Ltd	16-32 McLachlan Avenue and 6 Nield Avenue Darlinghurst NSW 2010	Ongoing
D/2012/733	Embellishment of dedicated land as footpath with estimated cost of \$14,500.	Investec Wentworth Pty Ltd	10 Wylde Street Potts Point NSW 2011	Ongoing

Legislative Requirements

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
D/2013/685	Monetary Contribution totalling \$175,702.50 including 1. Green Square town centre - \$36,990 2. Drainage renewal project in Alexandria Catchment area - \$138,712.50. a) Renewal and upgrades of stormwater drainage systems b) Construction of new pollution control devices c) Installation of water harvesting facilities and infiltration devices	Windmill Property Investments Pty Ltd	74 Mitchell Road Alexandria NSW 2015	Ongoing
D/2011/1420/A	Embellishment works to dedicated lands transferred to Council for "Public Park" valued at \$1,690,026. and "New Street" valued at \$1,136,570.	Sydney Christian Life Centre Ltd	26-58 Rothschild Avenue Rosebery NSW 2018	Ongoing
D/2011/1798	Developer works in the form of a public walkway (through site link) including lighting, street furniture and landscaping. Supply and install an operative passenger elevator including all associated structure and devices.	Edwin Davey Pty Ltd	2a Allen Street and 280 Jones Street Pyrmont NSW 2009	Ongoing
D/2011/1853	Dedication and embellishment of 78.5sqm of land fronting Botany Road, Boundary Street, Spencer Lane and Chapel Lane as public road (dedicated land).	Botany SLA Pty Ltd	2-20 Botany Road Alexandria NSW 2015	Ongoing
D/2012/893	Monetary contribution of \$2,575,702. Dedication of land - public plaza and land for roads. Provide for recreation areas, lanes and streets, including an activated laneway network and fine grain uses, art and granite infill paving.	Mirvac Projects Pty Limited	188-194A George Street Sydney NSW 2000	Ongoing
D/2012/1315	Dedication of land adjacent to Alexandria Canal approximately 3,571m ² in size. Easement created for cycleway through site to access Huntley St.	Bricktop Huntley Street Pty Ltd	6A Huntley Street Alexandria NSW 2015	Complete
D/2009/633	Dedication of footway. Public Domain improvements including footway widening, new asphalt paving, new street trees and new bicycle racks. A pedestrian crossing in Phillip St was relocated eastwards by several metres.	863 Pty Ltd	863-871 Bourke Street Waterloo NSW 2017	Ongoing
D/2011/1582	Monetary Contribution of \$413,280 for Green Square town centre infrastructure and Alexandria Canal stormwater and drainage improvements. Developer works – construction of footpath to McEvoy Street and land dedication.	141 Pty Ltd	141-143 McEvoy Street Alexandria NSW 2015	Ongoing
R/2009/110	Public domain improvements including creation of a shared zone, new stormwater works, new street lighting, new paving and relocation of existing artworks. Total value \$693,980.	Deicorp Pty Ltd And Combined Projects (Redfern) Pty Ltd And UrbanGrowth NSW Development Corporation	157-161 Redfern Street Redfern NSW 2016	Complete
R/2009/115	Provision and dedication to Council of the following items: Pedestrian and road works, community facility and main park. Other embellishments include publicly accessible privately owned parks, childcare facility and external roadworks and pedestrian crossings.	Frasers Broadway Pty Limited, Frasers Central Park Land No 1 Pty Ltd, Frasers Central Park Land No 2 Pty Ltd and the Minister for Planning and Infrastructure.	62-98 Broadway Chippendale NSW 2008	Ongoing

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
R/2014/30	<p>a) Monetary contribution to be used for urban design upgrades within the area comprising of:</p> <ul style="list-style-type: none"> • Land bordered by Loftus, Alfred, Bridge and Phillip Streets, including civic spaces in front of Customs House and 33 Alfred Street; • Publicly owned land within the section of Alfred Street, between George and Loftus Streets; and • Macquarie Place Park and Jessie Street Gardens. <p>b) Airspace Lot Contribution Dedication of an airspace lot to Council over the Young and Loftus Street Block to ensure, amongst other things, certain rights of access to be provided for the relevant building owners.</p> <p>c) Publicly Accessible Civic Space Contribution Construction of a civic space consisting of an area of 60 square metres at the junction of Loftus Lane and the Young Street arcade and the creation of the relevant easements over that part of the Land.</p> <p>d) Through-Site Link Contribution Construction of through-site links over parts of the Land as part of the Development and the creation of relevant easements over those parts of the Land.</p> <p>e) Lanes Development Contribution The creation and registration on the title of the relevant Lots within the Land of a restriction as to use that will ensure the protection of the fine grain of street level premises in new and existing buildings that adjoin the laneways network in the Young and Loftus Street block.</p> <p>f) Public Art Contribution The provision of Public Art up to the value of \$2 million (excl. GST) within the Public Domain, with the balance of those monies not expended on public art to be used to improve the public domain.</p> <p>g) Heritage Conservation Contribution The relevant Land Owner will finalise the relevant Conservation Management Plan for the relevant Heritage Item on the Land (i.e. 5-7 Young Street, Sydney (Hinchcliff House) and 33 Alfred Street, Sydney) and carry out the required heritage conservation works to the heritage item in accordance with the approved Conservation Management Plan.</p> <p>h) Minimum Non-Residential Floor Space Contribution The creation of a restriction as to use an instrument on the title of the land to ensure that a minimum of 40% of the total gross floor area of all buildings within the Young and Loftus Street block be provided as non-residential uses to ensure a lively mixed-use AMP precinct.</p>	AMP Capital Investors Limited, ACPP Office Pty Ltd, Kent Street Pty Ltd	50 Bridge Street, 33 Alfred Street, 5-7 Young Street (Hinchcliff House), 9-13 Young Street, 15-17 Young Street, 2-10 Loftus Street, 16-20 Loftus Street, Sydney NSW 2000	Executed

Legislative Requirements

Environmental Planning and Assessment Act 1979 No. 203 (continued)

Application No.	Description of Works	Other party to VPA	Address	Status
R/2014/29	<p>a) Airspace Lot Contribution Dedication of an airspace lot to Council over the Young and Loftus Street Block with the creation and registration on the title of the airspace lot of the Airspace Lot Covenants to ensure, amongst other things, certain rights of access to be provided for the relevant building owners so that they can access the roof areas to their buildings and maintain light and air to those buildings.</p> <p>b) Heritage Conservation Contribution The relevant land owner will finalise the relevant conservation management plan for the relevant heritage item on the land (i.e. Gallipoli Club, 12 Loftus Street, Sydney) and carry out the required heritage conservation works to the heritage item in accordance with the approved Conservation Management Plan.</p> <p>c) Minimum Non-Residential Floor Space Contribution The creation of a restriction as to use instrument on the title of the Land to ensure that a minimum of 40% of the total gross floor area of all buildings within the Young and Loftus Street block be provided as non-residential uses to ensure a lively mixed-use AMP precinct.</p>	AMP Capital Investors Limited and Gallipoli Memorial Club Ltd	2-10 Loftus Street, 9-13 Young Street, 15-17 Young Street Sydney NSW 200	Executed
R/2014/28	The planning agreement secures 7.5% of all residential development on the site as affordable housing. The affordable housing will be provided on site, and managed by a NSW registered Community Housing Provider. It also secures land dedication for footpath widening along Wentworth Park Road, and an easement for a through-site link connected Wentworth Street and Wentworth Park Road through the block. The developer is also required to embellish to the City's standards the widened footpath and the through-site link. The developer also agrees to sustainability improvements, with a BASIX Energy target of 40% and a BASIX Water target of 50%, both of which exceed the standard requirement.	M T Management Pty Ltd	87 Bay Street Glebe NSW 2037	Executed
D/2012/2000	Monetary contribution \$6,954,213 towards embellishment works for stormwater, road and park. Dedication of land for the purpose of public road and a public park. Registration on the title of the land of a right of footpath and drainage easement.	Meriton Property Services Pty Limited And Karimbla Properties (No 24) Pty Ltd	881-891 South Dowling Street Waterloo NSW 2017	Ongoing
R/2013/30	Dedication of land for public roads, dedication of land for public plaza and community facility, some public domain works, including road, footpath and public domain construction, easements for access, a fulltime place manager, monetary contribution of \$5M for land acquisitions, monetary contribution for 'essential infrastructure' of approximately \$78M.	Green Square Consortium Pty Ltd And Landcom	355 Botany Road Zetland NSW 2017	Ongoing

Government Information (Public Access) Act 2009 No 52

Part 7 Section 125

The City must report information as required under the Act

Appendix 1 – Obligations under the GIPA Act

The Government Information (Public Access) Act 2009 (GIPA Act) became operational on 1 July 2010 and introduced a new “right to information” approach for access to government information.

The City of Sydney Council (City) is required to prepare an annual report in accordance with the requirements of section 125 of the GIPA Act and clause 7 of the Government Information (Public Access) Regulation (GIPA Regulation). In this annual report we are required to include statistical information on formal access applications in the form required by Schedule 2 of the GIPA Regulation.

This report is the City’s GIPA Act Annual Report for the period 1 July 2013 to 30 June 2014.

1. Review of proactive release program - Clause 7(a)

Under section 7(3) of the GIPA Act, the City must review its program for the release of government information to identify the kinds of government information it holds that should in the public interest be made publicly available and that can be made publicly available without imposing unreasonable additional costs. This review must be undertaken at least once every 12 months.

The City’s program for the proactive release of information involves maintaining and promoting to staff a practice of openness and accountability of information and decision making. The program is achieved by providing information through extensive publication on the City’s website or through inspection of paper or electronic copies of information on request.

The following actions were taken during the 2013/14 reporting year:

- Open access information published by the City was reviewed during the year to check the content and currency of information, paying particular attention to ensuring the timely release of information relating to new developments, and City of Sydney programs, services and initiatives;
- Regular reviews were undertaken of informal requests for information received by the City to evaluate the type of information applicants are seeking access to and whether any of that information may be proactively released; and
- Archival records that are most in demand were catalogued and scanned as part of an ongoing digitisation program in preparation for making these records available through the Archives Investigator system on the City’s website.

During the reporting period, the City has continued to proactively release information by:

- Reporting to the community about proposed development activities, policies and strategies through prominent display on the City’s website, local print media and public exhibition notices, which invite community feedback during the decision making process including:
 - The Asset Strategy;
 - The City of Sydney Resourcing Strategy;
 - The Cultural Strategy;
 - The Economic Strategy; and
 - The Live Music Action Plan.
- Developing and publishing the following information on the City’s website:
 - Information to the business community;
 - Community profile reports;
 - The Child Care Needs Analysis Study 2013; and
 - The 2012 floor space and employment survey.

- Developing and publishing a new Creative City Sydney website that contains information on the City’s cultural initiatives and programs;
- Advertising local City managed and community activities and events through printed media, videos/animations, online promotion, social media, YouTube and face to face at events. This includes proactive publication about the following initiatives:
 - NAIDOC Week;
 - China Connect;
 - City Art;
 - City Conversation – Renewable Cities;
 - CitySwitch;
 - Cycling safety;
 - Garage Sale Trail;
 - Living in Harmony festival;
 - Strata skills 101 Seminars;
 - Youth Week;
 - What’s On website; and
 - Zero Waste campaigns.
- Promoting environmental issues and events on the City website including:
 - Green Reports;
 - Renewable Energy Master Plan;
 - Solar installations;
 - Trigenation;
 - LED lighting project;
 - Decentralised Water Master Plan;
 - Floodplain management;
 - Water reuse projects including Sydney Park and Green Square Town Centre;
 - Advanced Waste Treatment Master Plan - public consultation via ‘Sydney Your Say’;
 - Interim Waste Strategy;
 - Residential waste programs;
 - Urban Ecology Action Plan;
 - Green Roofs and Walls;
 - Sustainability programs including the Better Buildings Partnership, Smart Green Business, Smart Green Apartments, CitySwitch Green Office, Environmental Upgrade Finance, Green Villages and the Green Living Centre;

Legislative Requirements

- Environmental grants programs;
- Urban heat island effect research;
- Carbon Neutral project work;
- Cycling;
- Walking; and
- Car sharing.
- Regularly distributing media releases about decisions, projects, services, events, matters of community interest and activities that are supported by Council;
- Publishing new information on the City's website about the City's strategic and corporate plans under the local government integrated planning and reporting framework;
- Publishing new information about major development sites and major projects in the local government area including:
 - Ashmore precinct;
 - Barangaroo;
 - Central Park;
 - City Transformation;
 - Green Square; and
 - Harold Park.

2. Number of access applications received - Clause 7(b)

During the reporting period, the City received 34 formal access applications (including withdrawn applications but not invalid applications). Five of these formal access applications were determined after 30 June 2014 (within the statutory timeframe). Therefore, a total of 29 formal access applications were determined during the reporting period. This total is a marked increase in the number of formal access applications received, and determined in the 2013/14 reporting period in comparison to the previous reporting periods. The City has noticed most of the applications are for information related to legal processes and not the operation of the Council.

3. Number of refused applications for Schedule 1 information - Clause 7(c)

During the reporting period, the City did not refuse in full any formal access application because the information requested was information referred to in Schedule 1 to the GIPA Act.

4. Statistical information about access applications

Table A: Number of applications by type of applicant and outcome*								
	Access granted in full	Access granted in part	Access refused in full	Information not held	Information already available	Refuse to deal with application	Refuse to confirm/deny whether information is held	Application withdrawn
Media	0	0	0	0	0	0	0	1
Members of Parliament	0	0	0	0	0	0	0	0
Private sector business	0	0	0	0	0	0	0	1
Not-for-profit organisations or community groups	0	0	0	0	0	0	0	0
Members of the public (application by legal representative)	4	6	3**	0	0	0	0	2
Members of the public (other)	7	4	1**	0	0	0	0	0

* More than one decision can be made in respect of a particular access application. If so, a recording must be made in relation to each such decision. This also applies to Table B.

** Refused fully under the considerations of section 14 of the Act.

Table B: Number of applications by type of application and outcome								
	Access granted in full	Access granted in part	Access refused in full	Information not held	Information already available	Refuse to deal with application	Refuse to confirm/deny whether information is held	Application withdrawn
Personal information applications*	0	0	0	0	0	0	0	0
Access applications (other than personal information applications)	7	10	4**	0	0	0	0	4
Access applications that are partly personal information applications and partly other	4	0	0	0	0	0	0	0

* A personal information application is an access application for personal information (as defined in clause 4 of Schedule 4 to the Act) about the applicant (the applicant being an individual).

The total number of decisions in Table B should be the same as Table A.

** Refused fully under the considerations of section 14 of the Act.

Table C: Invalid applications	
Reason for invalidity	Number of applications
Application does not comply with formal requirements (section 41 of the Act)	0
Application is for excluded information of the agency (section 43 of the Act)	0
Application contravenes restraint order (section 110 of the Act)	0
Total number of invalid applications received	0
Invalid applications that subsequently became valid applications	0

Legislative Requirements

Table D: Conclusive presumption of overriding public interest against disclosure: matters listed in Schedule 1 of the Act

	Number of times consideration used*
Overriding secrecy laws	0
Cabinet information	0
Executive Council information	0
Contempt	0
Legal professional privilege	2
Excluded information	0
Documents affecting law enforcement and public safety	0
Transport safety	0
Adoption	0
Care and protection of children	0
Ministerial code of conduct	0
Aboriginal and environmental heritage	0

* More than one public interest consideration may apply in relation to a particular access application and, if so, each such consideration is to be recorded (but only once per application). This also applies in relation to Table E.

Table E: Other public interest considerations against disclosure: matters listed in table to section 14 of the Act

	Number of occasions when application not successful
Responsible and effective government	1
Law enforcement and security	3
Individual rights, judicial processes and natural justice	11
Business interests of agencies and other persons	6
Environment, culture, economy and general matters	0
Secrecy provisions	0
Exempt documents under interstate Freedom of Information legislation	0

Table F: Timeliness

	Number of applications
Decided within the statutory timeframe (20 days plus any extensions)	29
Decided after 35 days (by agreement with applicant)	0
Not decided within time (deemed refusal)	0
Total	29

Table G: Number of applications reviewed under Part 5 of the Act (by type of review and outcome)

	Decision varied	Decision upheld	Total
Internal review	1	2	3
Review by Information Commissioner*	0	1	1
Internal review following recommendation under section 93 of Act	0	0	0
Review by ADT	0	0	0
Total	1	3	4

* The Information Commissioner does not have the authority to vary decisions, but can make recommendation to the original decision-maker. The data in this case indicates that a recommendation to vary or uphold the original decision has been made.

Table H: Applications for review under Part 5 of the Act (by type of applicant)

	Number of applications
Applications by access applicants	4
Applications by persons to whom information the subject of access application relates (see section 54 of the Act)	0

Legislative Requirements

City of Sydney Act 1988

Section 63 (3)

The City must report donations made to Council during the year relating to public space improvements and list these public space improvements.

During 2013/2014 there were no donations received relating to public space improvements.

Additional items

Council's corporate sponsorship policy

All sponsorships, noting the name of the Sponsor, and the sponsorship asset sponsored, will be listed in the City's Annual Report.

2013/14 City Events Partners

ART & ABOUT SYDNEY		SYDNEY NEW YEAR'S EVE		CHINESE NEW YEAR	
Fairfax - SMH	Media Partner	2DayFM – Southern Cross Austereo	Media Partner	The Star	Major Sponsor
2DayFM – Southern Cross Austereo	Media Partner	The Daily Telegraph	Media Partner	2DayFM – Southern Cross Austereo	Media Partner
World Square	Support Sponsor	Coca-Cola Amatil	Supply Sponsor	Medibank	Major Sponsor
The Star	Support Sponsor	Carlton & United Breweries	Supply Sponsor	Ayam	Major Sponsor
		Scarborough Wine Co	Supply Sponsor	China Southern Airlines	Corporate Sponsor
CITY TALKS / CITY CONVERSATIONS		The P.A. People	Supply Sponsor	SBS	Media Partner
Sydney Water	Partner	Interface	Supply Sponsor	TVB Australia	Media Partner
University of Sydney	Partner	Telstra	Major Sponsor	Slater & Gordon	Corporate Sponsor
Sungevity	Partner	Citi	Major Sponsor	Sydney Airport	Support Sponsor
Fairfax - SMH	Media Partner	Production Resource Group	Major Supply Sponsor	SHFA	Government Partner
SYDNEY RIDES FESTIVAL		Technical Direction Co	Major Supply Sponsor	BMW (etcom)	Support Sponsor
Fairfax - SMH	Media Partner	De Bortoli Wines	Supply Sponsor	ABC	Media Partner
2DayFM – Southern Cross Austereo	Media Partner	Heir of the Dog	Supply Sponsor	Telstra	Support Sponsor
CHRISTMAS		The Menzies Sydney	Supply Sponsor	National Australia Bank	Corporate Sponsor
News Life Media	Media Partner	Sofitel Sydney Wentworth	Supply Sponsor	Urban Walkabout	Corporate Sponsor
AMEX	Principal Sponsor	SHFA	Major Strategic & Govt. Partner		
Westfield	Support Sponsor	APN Outdoor	Media Partner	Total revenue made up of cash and value-in-kind: over \$3.1 million.	
2DayFM – Southern Cross Austereo	Media Partner	Action Sound	Supply Sponsor		
		Brown-Forman	Supply Sponsor		
		Twitter	Media Partner		
		Oporto	Supply Sponsor		
		Imagination	Supply Sponsor		

Public Interest Disclosures Act 1994

The City has developed a Fraud and Corruption Internal Reporting Policy to bring an organisation-wide approach to managing reporting on fraud and corruption.

The policy is modelled on the NSW Ombudsman's guidelines and model policy, and applies to all officials of the City. The policy was revised and endorsed by the City of Sydney Council in June 2014.

The policy ensures that as a public authority, the City meets its responsibilities in receiving, assessing and dealing with public interest disclosures (PIDs) under section 6D of the Public Interest Disclosures Act 1994 (the Act).

A number of actions were taken by the City to make staff aware of the Fraud and Corruption Internal Reporting Policy, and the protections under the Act for a person who makes a PID.

The actions include: awareness to staff during induction training; email messages to staff; links on the City's Intranet site; and messages in the staff newsletter.

Under section 31 of the Act, the City is required to prepare an annual report on its statistics on PIDs.

The statistics report on data from 1 July 2013 to 30 June 2014.

Statistical information on PIDs

Number of public officials who made PIDS	0
Number of PIDs received	0
Of PIDS received, number primarily about:	
Corrupt conduct	0
Maladministration	0
Serious and substantial waste	0
Government information contravention	0
Local government pecuniary interest contravention	0
Number of PIDs finalised	0

