

Appendices

1	ABC Charter and Duties of the Board	172
2	ABC Television Program Analysis	173
3	ABC Radio Networks Content Analysis	175
4	ABC Organisation, as at 30 June 2010	176
5	ABC Board and Board Committees	178
6	Audit and Risk Committee	178
7	ABC Advisory Council	180
8	Overseas Travel Costs	181
9	Consultants	182
10	Reports Required Under s.80 of the ABC Act	183
11	Other Required Reports	183
12	Promotion and Market Research	183
13	Occupational Health and Safety	184
14	Commonwealth Disability Strategy	189
15	Performance Pay	192
16	Staff Profile	192
17	Independent Complaints Review Panel	193
18	ABC Code of Practice	196
19	ABC Service Commitment	202
20	ABC Awards 2009–10	203
21	Television Transmission Frequencies	209
22	Radio Transmission Frequencies	216
23	Radio Australia and Australia Network Transmission and Distribution	223
24	ABC Offices	224
25	ABC Shops	230
	Glossary	233
	Index	234

Appendix 1 — ABC Charter and Duties of the Board

From the *Australian Broadcasting Corporation Act 1983*

6 Charter of the Corporation

- (1) The functions of the Corporation are:
- (a) to provide within Australia innovative and comprehensive broadcasting services of a high standard as part of the Australian broadcasting system consisting of national, commercial and community sectors and, without limiting the generality of the foregoing, to provide:
 - (i) broadcasting programs that contribute to a sense of national identity and inform and entertain, and reflect the cultural diversity of, the Australian community; and
 - (ii) broadcasting programs of an educational nature;
 - (b) to transmit to countries outside Australia broadcasting programs of news, current affairs, entertainment and cultural enrichment that will:
 - (i) encourage awareness of Australia and an international understanding of Australian attitudes on world affairs; and
 - (ii) enable Australian citizens living or travelling outside Australia to obtain information about Australian affairs and Australian attitudes on world affairs; and
 - (c) to encourage and promote the musical, dramatic and other performing arts in Australia.
- (2) In the provision by the Corporation of its broadcasting services within Australia:
- (a) the Corporation shall take account of:
 - (i) the broadcasting services provided by the commercial and community sectors of the Australian broadcasting system;
 - (ii) the standards from time to time determined by the ACMA in respect of broadcasting services;
 - (iii) the responsibility of the Corporation as the provider of an independent national broadcasting service to provide a balance between broadcasting programs of wide appeal and specialised broadcasting programs;
 - (iv) the multicultural character of the Australian community; and
 - (v) in connection with the provision of broadcasting programs of an educational nature—the responsibilities of the States in relation to education; and
 - (b) the Corporation shall take all such measures, being measures consistent with the obligations of the Corporation under paragraph (a), as, in the opinion of the Board, will be conducive to the full development by the Corporation of suitable broadcasting programs.
- (3) The functions of the Corporation under subsection (1) and the duties imposed on the Corporation under subsection (2) constitute the Charter of the Corporation.
- (4) Nothing in this Section shall be taken to impose on the Corporation a duty that is enforceable by proceedings in a court.

8 Duties of the Board

- (1) It is the duty of the Board:
- (a) to ensure that the functions of the Corporation are performed efficiently and with the maximum benefit to the people of Australia;
 - (b) to maintain the independence and integrity of the Corporation;
 - (c) to ensure that the gathering and presentation by the Corporation of news and information is accurate and impartial according to the recognized standards of objective journalism; and
 - (d) to ensure that the Corporation does not contravene, or fail to comply with:
 - (i) any of the provisions of this Act or any other Act that are applicable to the Corporation; or
 - (ii) any directions given to, or requirements made in relation to, the Corporation under any of those provisions; and

Appendix 1 – ABC Charter and Duties of the Board continued

- (e) to develop codes of practice relating to:
 - (i) programming matters; and
 - (ii) if the Corporation has the function of providing a datacasting service under section 6A—that service; and
 to notify those codes to the ACMA.
- (2) If the Minister at any time furnishes to the Board a statement of the policy of the Commonwealth Government on any matter relating to broadcasting, or any matter of administration, that is relevant to the performance of the functions of the Corporation and requests the Board to consider that policy in the performance of its functions, the Board shall ensure that consideration is given to that policy.
- (3) Nothing in subsection (1) or (2) is to be taken to impose on the Board a duty that is enforceable by proceedings in a court.

Appendix 2 – ABC Television Program Analysis

ABC1 Program Hours Transmitted – 24 Hours July 2009 – June 2010

	Australian			Overseas			Total	
	First Release	Repeat	Total Australian	First Release	Repeat	Total Overseas	2009–10	2008–09
Arts and Culture	76	93	170	25	123	148	317	304
Children's	141	429	570	173	1170	1 343	1 913	1 966
Comedy	11	22	33	36	47	83	116	128
Current Affairs	748	218	966	0	0	0	966	989
Documentary	45	116	161	150	195	345	507	566
Drama	16	235	252	252	511	763	1 015	924
Education	34	103	137	3	52	56	193	201
Entertainment	981	265	1 245	13	10	23	1 268	1 317
Factual	207	315	522	31	36	68	590	417
Indigenous	19	41	61	0	0	0	61	59
Movies	0	5	5	0	508	508	513	615
Natural History and Environment	5	14	19	20	92	113	131	100
News	383	0	383	0	0	0	383	393
Religion and Ethics	20	14	34	29	23	52	86	85
Science and Technology	14	26	40	0	0	0	40	40
Sport	223	45	269	0	0	0	269	305
Total Program Hours	2 924	1 942	4 866	734	2 767	3 501	8 367	8 409
% of Total Program Hours	35.0%	23.2%	58.2%	8.8%	33.1%	41.8%	100.0%	
Other*			393			0	393	351
Total Hours			5 259			3 501	8 760	8 760
% of Total Hours			60%			40%		

* "Other" includes interstitial material, program announcements and community service announcements.

Notes: This table reflects hours broadcast from the Sydney transmitter, comprising national and New South Wales transmission. Figures may differ slightly in other States and Territories as a result of varying levels of local content. Hours have been rounded to the nearest whole number. The total hours for Current Affairs in 2008–09 were incorrectly reported in the 2008–09 Annual Report.

Appendix 2—ABC Television Program Analysis continued

ABC1 Program Hours Transmitted—6 pm–midnight July 2009 – June 2010

	Australian			Overseas			Total	
	First	Repeat	Total	First	Repeat	Total	2009–10	2008–09
	Release			Release				
Arts and Culture	47	35	82	15	31	46	128	124
Children's	0	2	2	0	1	1	3	3
Comedy	11	13	24	35	31	66	90	91
Current Affairs	407	25	432	0	0	0	432	446
Documentary	45	13	57	160	46	206	263	254
Drama	16	12	29	250	153	403	432	452
Education	0	0	0	0	0	0	0	0
Entertainment	90	17	107	13	6	19	126	133
Factual	156	10	166	31	24	55	221	181
Indigenous	0	10	10	0	0	0	10	18
Movies	0	5	5	0	22	22	26	19
Natural History and Environment	5	0	6	20	21	41	46	41
News	213	0	213	0	0	0	213	219
Religion and Ethics	20	6	26	13	1	14	40	36
Science and Technology	14	0	14	0	0	0	14	15
Sport	16	2	19	0	0	0	19	30
Total Program Hours	1 039	152	1 191	537	336	873	2 064	2 062
% of Total Program Hours	50.3%	7.4%	57.7%	26.0%	16.3%	42.3%	100.0%	
Other*			126			0	126	128
Total Hours			1 317			873	2 190	2 190
% of Total Hours			60%			40%		

* "Other" includes interstitial material, program announcements and community service announcements.

Notes: This table reflects hours broadcast from the Sydney transmitter, comprising national and New South Wales transmission. Figures may differ slightly in other States and Territories as a result of varying levels of local content. Hours have been rounded to the nearest whole number.

ABC1 Program Hours Transmitted—6 am–midnight July 2009 – June 2010

	Australian			Overseas			Total	
	First	Repeat	Total	First	Repeat	Total	2009–10	2008–09
	Release			Release				
Arts and Culture	71	63	135	24	118	142	277	279
Children's	141	429	570	173	1 170	1 343	1 913	1 966
Comedy	11	13	24	36	43	79	103	86
Current Affairs	676	133	809	0	0	0	809	836
Documentary	45	77	122	149	172	321	443	489
Drama	16	18	34	252	375	627	661	583
Education	34	99	133	3	47	51	184	169
Entertainment	373	90	464	13	6	19	483	527
Factual	206	156	362	31	33	64	426	382
Indigenous	19	22	41	0	0	0	41	42
Movies	0	5	5	0	57	57	61	48
Natural History and Environment	5	8	13	20	78	98	111	86
News	380	0	380	0	0	0	380	391
Religion and Ethics	20	12	32	29	18	48	80	72
Science and Technology	14	20	34	0	0	0	34	30
Sport	223	3	226	0	0	0	226	245
Total Program Hours	2 233	1 149	3 383	732	2 117	2 848	6 231	6 231
% of Total Program Hours	35.8%	18.4%	54.3%	11.7%	34.0%	45.7%	100.0%	
Other*			339			0	339	339
Total Hours			3 722			2 848	6 570	6 570
% of Total Hours			57%			43%		

* "Other" includes interstitial material, program announcements and community service announcements.

Notes: This table reflects hours broadcast from the Sydney transmitter, comprising national and New South Wales transmission. Figures may differ slightly in other States and Territories as a result of varying levels of local content. Hours have been rounded to the nearest whole number. The total hours for Current Affairs in 2008–09 were incorrectly reported in the 2008–09 Annual Report.

Appendix 2—ABC Television Program Analysis continued

ABC2 Program Hours Transmitted—5.30 am – 2 am July 2009 – June 2010

	Australian			Overseas			Total	
	First	Repeat	Total	First	Repeat	Total	2009–10	2008–09
	Release			Release				
Arts and Culture	18	92	110	149	147	297	406	394
Children's	43	301	344	170	2 295	2 465	2 809	2 006
Comedy	1	32	33	77	326	403	436	274
Current Affairs	40	59	99	0	0	0	99	312
Documentary	3	51	54	75	214	289	343	425
Drama	3	25	28	108	374	482	510	351
Education	0	0	0	0	0	0	0	0
Entertainment	45	177	221	2	50	52	273	698
Factual	43	146	188	101	313	413	602	484
Features	0	2	2	0	0	0	2	4
Indigenous	0	13	13	0	0	0	13	23
Movies	0	5	5	0	158	158	163	165
Natural History and Environment	0	1	1	0	6	6	8	6
News	796	9	806	0	0	0	806	655
Religion and Ethics	0	12	12	0	0	0	12	32
Science and Technology	1	15	16	0	2	2	18	29
Sport	26	0	26	0	0	0	26	134
Total Program Hours	1 019	940	1 958	683	3 885	4 568	6 526	5 992
% of Total Program Hours	15.6%	14.4%	30.0%	10.5%	59.5%	70.0%	100.0%	
Other*			436			0	436	213
Total Hours			2 394			4 568	6 962	6 205
% of Total Hours			34%			66%		

* "Other" includes interstitial material, program announcements and community service announcements.

Notes: Hours have been rounded to the nearest whole number. The ABC2 transmission hours, schedule and content varied in this reporting period and should not be used as a direct comparison to previous years.

Appendix 3—ABC Radio Networks Content Analysis

Indicative Output by Genre by Network 2009–10

	<i>triple j</i>		ABC NewsRadio		ABC Local Radio (metropolitan)		ABC Local Radio (regional)		ABC Radio National		ABC Classic FM	
	Hours per week	%	Hours per week	%	Hours per week	%	Hours per week	%	Hours per week	%	Hours per week	%
	News and Current Affairs	4.0	2.4	103.0	61.3	44.0	26.2	41.0	24.4	42.5	25.3	7.5
Topical Information	23.0	13.8	0	0	36.4	21.6	31.0	18.5	45.6	27.1	4.2	2.5
Specialist Information	0	0	11.0	6.5	16.2	9.7	17.0	10.1	20.1	12.0	18.4	11.0
Arts and Entertainment	0	0	4.0	2.4	38.0	22.6	32.0	19.1	29.7	17.7	0.3	0.2
Music	141.0	83.8	0	0	6.4	3.8	18.7	11.0	24.1	14.3	137.4	81.7
Education	0	0	0	0	2.0	1.1	2.3	1.4	0.8	0.5	0.2	0.1
Sport	0	0	16.5	9.8	25.0	15.0	26.0	15.5	5.2	3.1	0	0
Parliament	0	0	33.5	20.0	0	0	0	0	0	0	0	0
Total	168	100	168	100	168	100	168	100	168	100	168	100

Notes: This is only an indicative analysis of ABC Radio's analog output. It reflects one sample week of programming in June 2010. It does not include the ABC digital radio services ABC Dig Music, ABC Jazz and ABC Country. The analysis of ABC Local Radio is generic only (this analysis is based on Melbourne (metropolitan) and a regional Queensland station). It does not take into account station-to-station or seasonal program variations. The sample week reflects a Parliamentary sitting week for the purposes of ABC NewsRadio.

Appendix 3—ABC Radio Networks Content Analysis continued

Radio Australia Indicative Output by Genre 2009–10, Hours per Week

	2009–10	2008–09
News	33.4	34.8
Current Affairs	92.9	87.9
Arts and Culture	3.7	4.1
Business and Finance	2.0	1.7
Children's	0.1	0
Comedy	0	0
Drama	0	0.4
Education	18.3	16.9
Contemporary Lifestyle	0	1.2
Health	2.7	3.6
Indigenous	2.3	2.3
Law, Consumer Affairs and Media	1.7	2.5
Special Events	0	0
Topical Radio	59.4	51.9
History	6.6	6.6
Light Entertainment	0.5	1.9
Music	26.6	20.0
Religion and Ethics	0	0.9
Rural	5.7	6.0
Science, Technology, Environment, Natural History	12.0	14.4
Sport	13.9	18.2
Total	281.8	275.3

Notes: Radio Australia's figures represent duplicated transmission to Asia and Pacific. This breakdown is across programming in six languages—English, Indonesian, Pidgin, Mandarin, Khmer and Burmese. The ABC's Vietnamese service is provided via the internet and its French service is rebroadcast by partner stations.

Appendix 4—ABC Organisation, as at 30 June 2010

Managing Director Mark Scott
 Executive Manager, Managing Director's Office (Acting) Louise Lander
 Executive Adviser, Managing Director's Office Dean Leith
 Head, ABC Secretariat Gary Linnane

Corporate

Communications

Director of Communications Michael Millett
 Head, Corporate Communications Sandy Culkoff
 Senior Adviser Sophie Mitchell
 Manager, Government and Parliamentary Relations Julia Thoener

Corporate Strategy and Marketing

Director of Corporate Strategy and Marketing Michael Ebeid
 Head, Audience Research Lisa Walsh

Head, Corporate Marketing Lisa Hresc
 Head, Corporate Strategy and Governance David Sutton
Editorial Policies
 Director of Editorial Policies Paul Chadwick
 Head, Audience and Consumer Affairs Kirstin McLiesh
 Manager, Research Michelle Fisher
 Project Co-ordinator Anne Milne

ABC International

Director of ABC International Murray Green
 Head, ABC International Projects Domenic Friguglietti
 Manager, Policy and Development Tony Hastings
 Manager, International Relations Vacant

Executive Producer, Digital Development Damien Dempsey

Australia Network

Chief Executive Bruce Dover

Executive Head, Network and Business Operations (Acting) John Paul
 Head, Business Development Larry Anderson
 Head, Marketing Pam Murray
 Head, Production Barry Mitchell
 Head, Programming Rod Webb
 Head, Sales Colin Anson
 Manager, Business Operations Peta Astbury

Radio Australia

Chief Executive Michael McCluskey
 Senior Editor Hanh Tran
 Marketing Strategist Mark Hemetsberger
 Manager, Partnerships and Projects John Westland

ABC Commercial

Director of ABC Commercial Lynley Marshall
 Chief Financial Officer (Acting) Cheryl Scroope

Appendix 4—ABC Organisation, as at 30 June 2010 continued

General Manager, Digital Business Development Robert Hutchinson
 General Manager, Marketing and Communications John Woodward
 General Manager, Multi-Channel Retailing Alun Noll

General Manager, Sales and Distribution Leon Coningham
 General Manager, Publishing Lesley O'Brien
 Head, Strategy and Policy Ellen Herlihy

Manager, Business Support and Financial Analysis Sophie Gordon-Clark
 Manager, Music Robert Patterson
 Manager, Product and Content Development Jo Wathen
 Manager, Direct Sales Sandra Scriven

Innovation

Director of Innovation Ian Carroll
 Editor, abc.net.au Bruce Belsham
 Head, Marketing Carolyn MacDonald
 Head, Strategic Development Abigail E. Thomas
 Head, Technology Craig Preston

Legal Services

Director, Legal Rob Simpson
 Deputy General Counsel Jennifer Wright
 Deputy General Counsel Michael Martin

News

Director of News Kate Torney
 Head, National Programs (Acting) Ben Hawke
 Head, News Programming Donald Lange
 Head, Continuous News Gaven Morris
 Head, Newsgathering Shane Castleman
 Head, International News Steven Alward
 Head, Asia-Pacific News Deborah Steele
 Head, Budgets and Resources John Turner
 Head, Policy and Staff Development Alan Sunderland

Operations

Chief Operating Officer David Pendleton
 Head, Business Affairs (Acting) Jane Rogers
 Head, Capital Works Unit (Acting) Toni Robertson
 Head, Operations Planning Michael Ward
 Head, Group Audit Alison Hamill

ABC Resources

Director of ABC Resources David Cruttenden
 General Manager, Resource Sales Patrick Austin
 Head, Broadcast Operations Mark Nealon
 Head, Production Planning and Business Andrew Cavenett
 Head, Content Services Mary Jane Stannus
 National Operations Manager Paul De Odorico
 Manager, Strategy and Projects Judy Grant

Business Services

Director of Business Services Brian Jackson
 Head, Corporate Treasury and Performance Measurement Fulvio Barbuio
 Head, Finance Aziz Dindar
 Head, Financial Control (Acting) Tim Stubbings
 Head, Human Resources Operations Greg Fromyhr
 Head, Property Services Kym Martin

Manager, Risk and Insurance Kylie McKiernan
 Manager, Procurement Jagdeep Singh

Technology

Director of Technology Ken Gallacher
 Deputy Director of Technology Margaret Cassidy
 Head, Information Technology Tony Silva
 Head, Technical Services Adrian Potter
 Manager, Business Continuity Stephen Flohr

Communications Networks

Director of Communications Networks (Acting) Adrian Potter
 Head, Broadcast Network Services Marie Wines
 Head, Transmission Network Services Mark Spurway
 Manager, Spectrum Regulatory Strategy Dilip Jadeja

People and Learning

Director of People and Learning Ursula Groves
 Head, People and Learning Services Luke Caruso
 Head, People Development (Acting) Tina Osman
 Head, Planning and Performance Charlie Naylor
 Head, Corporate Occupational Health and Safety Don Smith

Head, Employee Relations Linda Taylor
 Manager, Strategy and Communications Colin Langdon

Radio

Director of Radio Kate Dundas
 Group Program Director Michael Mason
 Head, Multi-platform and Content Development Linda Bracken
 Head, Radio Marketing Warwick Tiernan
 Head, Technology and Digital Radio Development Russell Stendell
 Head, People and Communications Vanessa MacBean
 Manager, Policy and Administration Cathy Duff
 Manager, Regional Local Radio Tony Rasmussen
 Manager, *triple j* Chris Scaddan
 Manager, ABC Radio National Jane Connors
 Manager, ABC NewsRadio Helen Thomas
 Manager, ABC Classic FM Richard Buckham
 Manager, Digital Radio Tony Walker

Television

Director of Television Kim Dalton
 Executive Head, Children's Tim Brooke-Hunt
 Head, Multi-Platform Production Arul Baskaran
 Head, Arts and Entertainment Amanda Duthie
 Head, Comedy Debbie Lee
 Head, Documentaries Stuart Menzies
 Head, Drama Miranda Dear
 Head, Sport and Events (Acting) Justin Holdforth
 Head, Factual Jennifer Collins
 Head, Programming Marena Manzoufas
 Head, Business and Operations Chris Oliver-Taylor
 Head, Television Marketing and Promotions Sue Lester
 Head, Strategy and Governance Michael Brealey

State/Territory Directors

Director, ACT Elizabeth McGrath
 Director, NSW (Acting) Dean Leith
 Director, NT Mark Bowling
 Director, Queensland Mike McGowan
 Director, SA Sandra Winter-Dewhurst
 Director, Tasmania Fiona Reynolds
 Director, Victoria Randal Mathieson
 Director, WA Geoff Duncan

Appendix 5—ABC Board and Board Committees

Board members and attendance at meetings

The ABC Board held seven meetings during 2009–10.

Member	Number of Board meetings attended
Maurice Newman AC, Chairman	7
Mark Scott, Managing Director	7
Janet Albrechtsen (retired 24 February 2010)	4
Steven Skala AO	6
Peter Hurley	6
Keith Windschuttle	7
Julianne Schultz AM	7
Michael Lynch CBE AM	7
Cheryl Bart AO (appointed 3 June 2010)	1

Board Committees

Audit and Risk Committee

The Board is required to ensure that the functions of the Corporation are performed with integrity, efficiency and maximum benefit to the people of Australia (see s.8(1)(a) of the *Australian Broadcasting Corporation Act 1983*). In connection with the discharge of these duties, the Audit and Risk Committee provides the Board with assistance and advice regarding the ABC's risk, control and compliance framework. The Committee provides a link between Group Audit, external audit and the Board. Its responsibilities are detailed in the Committee's Charter and include:

- Assisting the Board discharge its oversight and governance responsibilities in relation to the Corporation's:
 - internal control framework
 - financial reporting and management
 - risk management
 - legislative compliance

- Providing a forum for communication between the Board, senior management and both internal and external auditors
- Monitoring and reviewing the independence, integrity and objectivity of the Corporation's internal and external auditors
- Fostering an ethical culture throughout the organisation

The Audit and Risk Committee held six meetings in 2009–10.

Member	Position on Committee	Meetings attended
Steven Skala AO	Committee Chairman	5
Peter Hurley	Director	5
John Brown	External Member	6

Board members are invited to attend all ABC Audit and Risk Committee meetings. Also in attendance at meetings: the Chief Operating Officer, Head Group Audit and a representative of the Australian National Audit Office.

A summary of the activities of the Audit and Risk Committee and Group Audit for 2009–10 is provided in Appendix 6 (page 178).

Human Resources Committee

The Human Resources Committee considers the remuneration of the Managing Director and Executives, and the Managing Director's annual performance appraisal. The Committee did not formally meet in 2009–10 as these matters were dealt with in Board meetings.

Appendix 6—Audit and Risk Committee

Audit and Risk Committee

The Audit and Risk Committee provides independent assistance to the ABC Board in relation to the Corporation's risk, control and compliance framework, and its external accountability. The Audit and Risk Committee also provides a forum for communication between the ABC Board, senior management and both the internal and external auditors.

The Committee met on six occasions during 2009–10:

Meeting No.3 2009	30 July 2009
Meeting No.4 2009	24 September 2009
Meeting No.5 2009	30 October 2009
Meeting No.1 2010	18 February 2010
Meeting No.2 2010	15 April 2010
Meeting No.3 2010	24 June 2010

Meetings during 2009–10 were attended by Steven Skala AO (Chair of the Audit and Risk Committee), Peter Hurley and John Brown (see Appendix 5, page 178). John Brown was appointed to the Audit and Risk Committee in December 2007 and is not a member of the ABC Board.

Committee meetings are also attended by the Chief Operating Officer, Head Group Audit and a representative of the Australian National Audit Office (ANAO). The Chairman of the Board, the Managing Director and other members of the Board also attend Committee meetings.

Appendix 6—Audit and Risk Committee continued

At its meetings, the Audit and Risk Committee endorsed the 2008–09 Annual Financial Statements and monitored progress against the 2009–10 Audit Plan. During 2009–10, the Committee reviewed its activity to ensure it appropriately addressed the requirements of the Audit and Risk Committee Charter. The Committee also noted the implementation of audit recommendations by management, fraud awareness initiatives and fraud investigations undertaken. The Committee also dealt with matters related to, and reports from, external audit and the Corporation's requirement to formally report on compliance with the *Commonwealth Authorities and Companies Act 1997*.

During its meetings in 2009–10, the Committee also endorsed the 2010–11 Audit Plan for approval by the Board, considered and discussed the findings of audit reports and assessed the performance of ABC Group Audit in providing services to the Corporation. The Committee reviewed and endorsed a revised Group Audit Charter for approval by the Board. The Audit and Risk Committee also considered information papers related to risk management, fraud risk, compliance matters and matters related to the preparation and finalisation of the 2009–10 Annual Financial Statements.

Group Audit

Group Audit provides an independent and objective audit and advisory service which is designed to add value and improve the Corporation's operations. Group Audit helps the ABC to achieve its objectives by bringing a systematic and disciplined approach to evaluate and improve the effectiveness of risk management, control and governance processes.

Group Audit is responsible to the Audit and Risk Committee for contributing to the achievement of the Corporation's goals and objectives by:

- Assisting management in evaluating processes for identifying, assessing and managing the key operational, financial and compliance risks of the ABC;
- Assisting management in evaluating the effectiveness of internal control systems, including compliance with internal policies;
- Recommending improvements in efficiency to the internal control systems established by management;
- Being responsive to the Corporation's changing needs, striving for continuous improvement and monitoring integrity in the performance of its activities;

- Facilitating and supporting the integration of risk management into day-to-day business activities and processes; and
- Promoting a culture of self-assessment and adherence to high ethical standards.

Group Audit is responsible for generating and implementing the ABC's Audit Plan, which seeks to ensure that audits focus on key areas of risk to the Corporation. The Audit Plan is endorsed by the Audit and Risk Committee and approved by the Board annually.

In 2009–10, Group Audit performed unscheduled reviews at the specific request of management and continued to utilise technology to undertake continuous auditing and monitoring of transactional data. Group Audit also provided advice and guidance on good governance, policies and controls, and provided advice and input on a number of key projects and initiatives being undertaken by the Corporation.

During 2009–10, the Group Audit Charter was revised and updated to ensure it aligned with best practice. Group Audit reviewed the processes implemented by the Corporation to support reporting requirements in respect of compliance with the *Commonwealth Authorities and Companies Act 1997*.

Group Audit continued to operate with a combination of in-house staff and outsourced external providers. This provided access to expertise in specialist areas and supplemented internal resources and experience. It also helped to ensure that the internal audit function continued to be aligned with industry better practice.

Coordination with External Auditors

Group Audit continued to liaise with the ABC's external auditors, the ANAO and its nominated representative, KPMG, who were appointed during 2008–09. It sought advice regarding proposed areas of focus, the identification of areas of potential external audit reliance on Group Audit and to ensure that there was minimal duplication of audit coverage. In this regard, the ANAO, KPMG and Group Audit developed a Coordinated Audit Plan for 2009–10, highlighting areas of audit coverage and reliance, as well as audit coverage of ABC strategic risk and financial reporting risk areas.

Appendix 7—ABC Advisory Council

In 2009–10, the ABC Advisory Council met three times. It made two recommendations and 10 commendations.

Advisory Council Members

Jane Munro (Convenor)
Jaime Phillips
Anthony Peters
Catherine Prosser
Joel Buchholz
Rosemary Redgen
Moirá Neagle
Victoria Shenstone
Craig Wallace
Tania Penovic
Patrick Bradbery
Taylor Tran

Summary of Recommendations, Responses and Commendations 2009–10

Recommendation R1/3/09 ABC Magazines for Children

The Council notes that the ABC generates a great deal of excellent content for children such as *BtN*, *Junior Cooks (Delicious)*, *Kids in the Garden* (Gardening Australia), ABC Kids and the new ABC3. Council **recommends** the ABC consider publishing a magazine that utilises this respected children’s content, and which covers a range of topics such as music and the arts, food, gardening, science and the environment and current affairs, tailor-made for “twens”.

Director ABC Commercial: The ABC has previously published magazines for the pre-school market and for older children, including *Behind the News*, *Saddle Club* and *Roller Coaster*. These were published for a number of years, but were not financially sustainable. The magazine market for “twens” in Australia is in significant decline.

ABC Publishing currently publishes *Fairies* and *Mr Men* magazines. In addition, a number of other ABC magazines contain features specifically for children and their parents including:

- *Delicious*
- *Gardening Australia*
- *Organic Gardener*

ABC Commercial is in ongoing discussion with the Television Division about strategies which would extend ABC Television brands—including ABC3—through a number of commercial activities, including related publications such as magazines.

ABC Publishing continuously monitors the market to identify suitable opportunities which are aligned with the ABC’s Charter and which are sustainable.

Recommendation R2/3/09 Radio National Promotion

The Advisory Council **recommends** that end-of-program references to repeated broadcasts on Radio National be kept timely, accurate and relevant.

Director of Radio: Radio National management have listened to several recent broadcasts and has been unable to find any examples where references were not timely, accurate or relevant. Radio National is generally very careful about how it packages repeats but acknowledges that such errors might be possible, particularly in programs that require little or no re-versioning for their repeat edition.

The network will issue a reminder to all program makers to ensure that repeat broadcasts always contain timely, accurate and relevant references.

Commendations

Nature Television Programs

The ABC Advisory Council **commends** the ABC on its continual high standard of informative, well-constructed and narrated nature television programs. Recent examples include *The Snow Leopard*, *The Bear Man of Kamkatcha* and *Nature’s Great Events*. The Advisory Council would be interested to see more Australian-made nature programs of this standard.

Australian Story

The ABC Advisory Council **commends** the producers of the current series of *Australian Story*. The subject choice has been outstanding, for example Peter Andrews, Nigel Brennan, Rick Richardson and Sir Jack Brabham.

Samson and Delilah

The ABC Advisory Council **commends** the recent screening of *Samson and Delilah*, six months after its global release. Providing broad access to this confronting but honest film by screening it in prime-time on ABC1 demonstrates the ABC’s commitment to leading community engagement and debate around social issues impacting on remote Indigenous communities.

“Camel Invasion” at Docker River

The ABC Advisory Council **commends** the multi-platform coverage of the “camel invasion” at Docker River. Council members experienced the story in news bulletins, on radio and television, and through detailed analysis. The proliferation of feral animals is a serious issue for Australia and the Council is pleased to see desert communities and environments showcased.

Black Saturday Website

The ABC Advisory Council **commends** the Black Saturday site as an excellent example of the development of innovative technology that allows the ABC to function as Australia’s “town square”. As a repository for archived and current news, personal stories, and ongoing information regarding the recovery and rebuilding of the affected areas, it will prove to be a historically significant community resource.

Appendix 7—ABC Advisory Council continued

John Clark and Brian Dawe

The ABC Advisory Council **commends** John Clark and Brian Dawe for their astute humour, effective through its simplicity, in providing a light juxtaposition to the serious intent of *The 7.30 Report* each week.

ABC News Breakfast

The Advisory Council **commends** *ABC News Breakfast* as a high-quality program that has gone from strength to strength, offering a real point of difference in morning television, as *ABC News Breakfast* does not seek to mirror its commercial rivals.

Drawing on an impressive network of ABC international correspondents, *ABC News Breakfast* showcases cross-platform ABC content. Newsmakers and politicians are a significant focus for *ABC News Breakfast* and these morning interviews resonate with news services around the country. It is growing into an important news-making program. The viewer is not just turning on to watch the news delivered, but is watching the news being made by the big interviews of the day.

Inside the Firestorm

The Advisory Council **commends** *Inside the Firestorm* as an excellent account of the circumstances that led to the Black Saturday disaster and the people and communities it touched. Factual information and analysis combined with deeply moving personal stories and the creative use

of graphics, as well as amateur and professional footage conveyed a strong sense of the intensity of the day. The willingness of participants to share their experiences reflects a high level of confidence in the ABC to present Australian stories in a respectful and rigorous manner. This is an important social document.

My Place

The Advisory Council **commends** the program and website of *My Place* as being exactly the kind of children’s content that the ABC should be showcasing. The program is entertaining, inclusive, informative and respects the intelligence of its young audience. The production values across the board are extremely high and the 1998 and 2008 episodes are natural extensions of the book. The website is an outstanding companion to the series with great navigability, interaction and depth of information; an excellent resource for children, parents and educators.

Figaro Pho

The Advisory Council **commends** *Figaro Pho*. This brief but memorable series combined a stylish and original use of animation with a clever concept which addressed childhood fears and phobias in an educative and amusing way. This program represents a superior and well-placed use of short animation with appeal across the generations. The Council appreciates the ABC’s role in broadcasting the work of edgy independent and creative production companies from around Australia.

Appendix 8—Overseas Travel Costs

The total cost of overseas travel for 2009–10 was \$5.0 m, compared with \$5.7 m in 2008–09.

ABC Overseas Travel Costs

	2009–10 (\$m)	2008–09 (\$m)
Travel allowances and accommodation	2.2	2.4
Airfares	2.0	2.5
Other*	0.8	0.8
Total	5.0	5.7

* “Other” includes car hire, taxis, excess baggage, hire of personnel and equipment.

Appendix 9—Consultants

During 2009–10, the ABC spent \$3 227 083 on consultancies, broken down as follows (payments to consultants includes amounts paid and payable as at 30 June 2010):

Consultant	Purpose of Consultancy	Total \$
Below \$10 000		
Various	Various	258 083
Sub total		258 083
\$10 000–\$50 000		
CPG New Zealand Ltd	International development projects	10 631
Presence of IT Pty Ltd	Information technology services	12 400
Kordia Solutions Pty Ltd	International development projects	12 614
Davidson Trahaire Corpsych Pty Ltd	Human resource services	12 747
Bennett and Francis	Property services	13 843
ECA International Pty Ltd	Human resource systems and process	14 087
Noel Arnold and Associates Pty Ltd	Property services	14 450
Arup Pty Ltd	Property services	14 780
Dynamiq Pty Ltd	Property services	14 850
Clan Media	International development projects	16 000
Whitfield Rose Pty Ltd	Property services	16 275
PricewaterhouseCoopers	Taxation and financial advisory services	20 000
Falkiner Media Services Pty Ltd	Editorial policies review	21 747
Handshake Media Pty Ltd	Business effectiveness reviews	22 250
Different Solutions Pty Ltd	Strategic advice	24 750
John McCarthy	Strategic advice	25 000
Leona Joy Spinks	International development projects	25 000
Professional Financial Consulting Pty Ltd	Taxation and financial advisory services	26 900
Radio New Zealand Ltd	International development projects	33 284
LAN 1 Pty Ltd	Information technology services	33 500
Kerry Blackburn	Editorial policies review	34 847
James Cook University	Environmental assessment	35 000
Invisible Hand Consulting Pty Ltd	Strategic advice	36 000
GHD Pty Ltd	Cyclone safety review	38 530
Heriot Media and Governance Pty Ltd	International development projects	39 000
Fulcrum Risk Services Pty Ltd	Risk management services	40 845
EMC Technologies Pty Ltd	Environmental assessment	42 480
Denis Muller and Associates	Editorial policies review	47 893
Sub total		699 703
Above \$50 000		
Business Management Services	International development projects	52 152
McGees Property (NSW) Pty Ltd	Property valuations	53 664
Frazer Walker Pty Ltd	Information technology services	54 000
Grieve Discretionary Trust	Strategic advice	54 130
Richard Greenfield	International development projects	71 750
Stacombe Research and Planning Pty Ltd	International development projects	81 590
Deloitte Touche Tohmatsu	Business effectiveness reviews	90 336
The Cancer Council New South Wales	Environmental assessment	104 618
Richard Kirk Architect Pty Ltd	Property services	157 267
Urbis Pty Ltd	Research and property valuations	194 790
Bruce Dunlop and Associates	Business effectiveness reviews	200 000
The Boston Consulting Group Pty Ltd	Business effectiveness reviews	1 155 000
Sub total		2 269 297
Grand total		3 227 083

Appendix 10—Reports Required Under s.80 of the ABC Act

Section 80 of the *Australian Broadcasting Corporation Act 1983* requires the Corporation to report on a number of particular matters:

- *Particulars of each broadcast by the Corporation during the year to which the report relates pursuant to a direction by the Minister under subsection 78(1)*—No such directions were received during the year
- *Particulars of any broadcast by the Corporation during that year pursuant to a direction by the Minister otherwise than under the Act*—No such directions were received during the year
- *Particulars of any direction not to broadcast matter that was given to the Corporation during that year by the Minister otherwise than under the Act*—No such directions were received during the year
- *Particulars of any request made to the Board by the Minister during that year under subsection 8(2) and the action (if any) taken by the Board in respect of the request*—No such request was received during the year

- *Particulars of any gift, devise or bequest accepted by the Corporation during that year*—The Corporation received no gifts or donations within the meaning of Section 80 of the *Australian Broadcasting Corporation Act 1983*
- *Particulars of any advice received by the Board during that year from the ABC Advisory Council*—See Appendix 7 (page 180).

Other reporting requirements under Section 80 of the *Australian Broadcasting Corporation Act 1983* are included as follows:

- Codes of Practice developed under subsection 8(1)—See Appendix 18 (page 196)
- Corporate plan performance summary—See ABC Strategic Objectives (page 28) and Performance Against the *ABC Corporate Plan 2007–10* (page 92)
- Activities under subsection 25A—See Financial Statements (page 125)
- Particulars of significant changes of transmission coverage and quality—See page 75 and Outcomes 2 and 3 of Performance against Government Outcomes (page 103).

Appendix 11—Other Required Reports

Discretionary Grants

The ABC does not administer any discretionary grants and has not made any discretionary grants in 2009–10.

Indemnities and Insurance Premiums for Officers

The ABC acquired Professional Indemnity insurance and other appropriate insurances under Comcover including a Director's and Officer's Liability on terms and conditions which are consistent with provisions of the *Commonwealth Authorities and Companies Act 1997*.

Judicial Decisions and Reviews by Outside Bodies

Matters referred to the Australian Communications and Media Authority for review are noted in the Corporate governance section (page 86).

Appendix 12—Promotion and Market Research

Expenditure on market research and promotion for 2009–10 was \$10 925 949, compared with \$10 082 240 in 2008–09.

	2009–10 \$	2008–09 \$
Advertising	1 017 909	823 096
Market Research	5 149 106	4 729 623
Promotion	4 758 934	4 529 521
Total	10 925 949	10 082 240

The Corporation uses advertising agencies and market research organisations predominantly for activities related to ABC Commercial, ABC Radio, ABC Television and Australia Network.

Appendix 13—Occupational Health and Safety

The *Occupational Health and Safety Act 1991* (“the OHS Act”) requires the ABC to manage its workplace risks in a systematic way. The ABC’s performance in this area is measured through:

- Implementation and auditing of a comprehensive Occupational Health and Safety (OHS) management system
- Incident and workers’ compensation claim statistics
- Performance against the Comcare National OHS Strategy Targets 2002–12
- ABC workers’ compensation premium rates.

ABC OHS Management System Initiatives

The ABC implemented a number of initiatives in 2009–10 to ensure the continued improvement of its OHS management system including:

- Implementation of the ABC’s Health and Safety Management Arrangements (HSMA) in compliance with the OHS Act. The HSMA codifies the framework for OHS consultation within the ABC and the responsibilities of executive leadership, managers and employees in developing and promoting measures to ensure the health, safety and well-being of ABC employees.
- Development of the OHS Business Plan 2009–2012. The plan sets out a number of initiatives and specific projects to enhance and deliver OHS practices throughout the ABC. These include:
 - Consolidated and consistent OHS procedures and guidelines under one OHS Policy
 - Accurate and timely reporting of OHS performance at all levels of the ABC
 - Enhanced OHS leadership
 - Improved levels of OHS knowledge and skills throughout the ABC.

Specific initiatives include:

- Coordinated cross-divisional approach to safety and security at events in which the ABC participates, or which it organises or manages.
- Ergonomic assessments provided to staff on request to promote safe working practices and reduce the incidence of occupational overuse injuries and muscular strains and other injuries. A total of 156 ergonomic assessments were completed in 2009–10, 47 for compensable cases and 23 as injury-prevention measures.
- Enhancements to the ABC WorkSafe Incident Reporting and Return-to-Work computer modules to monitor safety incidents and better manage the return to work of ill and injured employees.
- Consolidated quarterly ABC OHS reports to the Executive Leadership Group containing compensation and incident data.

- Six-monthly consolidated OHS reports to the Board.
- Updated hazard identification and risk assessment procedures.
- Ongoing review and development of the ABC *A–Z of Safety* providing online advice for managers, employees and contractors to manage operational OHS risks.
- Ongoing electrical appliance inspection, testing and tagging program delivered nationally.

Management of injured workers continues to promote early and durable return-to-work outcomes through the implementation of rehabilitation programs, reducing workers’ compensation costs and lost time through injury and illness, specifically through:

- Promoting early intervention in all cases, particularly where an employee is likely to be off work for five days or more
- Development of return to work plans for all employees that are expected to be off work for more than 10 days to ensure a safe and durable return-to-work outcome
- Collection and analysis of incident and workers’ compensation claims data to identify trends within the workplace.

Comcare Improvement Notices

Comcare issued no Prohibition Notices or Improvement Notices to the ABC under the OHS Act. The ABC implemented Comcare recommendations based upon investigations of serious injuries or near-hit incidents throughout the year.

There were four Comcare investigations during 2009–10.

Employee Assistance Program

The Employee Assistance Program (EAP) continued to provide and receive wide support to and from ABC managers, staff and families. The rate at which employees and their families used this service in the year to 30 June 2010 was 4.96%, which is a slightly lower utilisation rate than 5.75% for 2008–09. This utilisation rate by the ABC is greater than the average across media and entertainment organisations of 3.38%.

The EAP service was accessed in every State and Territory during 2009–10 with reported high levels of EAP awareness amongst staff. This is evidenced by the level of self-referral to the program (58%).

EAP reports demonstrate that 71% of issues were personal issues and 29% work-related issues, a decrease in work-related issues from the previous reporting period. The work-related issues were primarily of an interpersonal nature or vocational.

Appendix 13—Occupational Health and Safety continued

The ABC requested 14 specialised trauma sessions during the 2009–10 year for employees who were exposed to significant trauma events where their well-being was likely to be affected (12 sessions in 2008–09). 71% of trauma sessions were pre- or post-briefings for employees posted overseas.

The Managers Assist service was accessed by 28 ABC managers during 2009–10. The conflict management services were accessed on seven occasions during the reporting period.

Incident and Claim Statistics

A total of 250 incidents were logged in ABC WorkSafe in 2009–10, representing a minor increase over the 217 OHS-related incidents reported in 2008–09. Since ABC WorkSafe was implemented in 2005, it has enabled the tracking of serious incidents and identified trends or problem areas allowing preventative strategies to be implemented. This has helped to facilitate an early response to injury management and minimise incident recurrence reducing workplace injury.

Of the 250 incidents, 93 claims for workers' compensation have been accepted by Comcare to date. Detailed analysis of the incidents logged in ABC WorkSafe show that 87% of accepted claims were logged in WorkSafe. Of the 13% not logged, 2% were mental stress claims, 1% unspecified and the remaining claims were primarily body stressing. These injuries and illnesses can take time to develop and are not always directly related to a single reportable incident.

An analysis of the workers' compensation claims in 2009–10 shows that the main types of injuries contributing to the ABC's workers' compensation premium continue to be body stressing and slips, trips and falls. While there were fewer slips, trips and falls than manual handling injuries, per claim they were more expensive. As a comparison, body stressing accounted for 52% of workers' compensation claims this financial year and 29% of workers' compensation claim costs, while slips, trips and falls accounted for 21% of workers' compensation claims, yet 56% of workers' compensation costs.

Over the three financial years, 2006–09, mental stress workers' compensation claims declined. The level of mental stress claims in 2009–10 remained stable with two claims accepted. In 2009–10, mental stress workers' compensation claims accounted for 2% of ABC workers' compensation claims and 9% of workers' compensation costs. In 2008–09, two mental stress workers' compensation claims were reported. This figure has since been revised to eight claims, with six new claims dating back to that period lodged in later periods. The 2009–10 results represent a significant decrease from 2005–06, when mental stress claims were 7% of claims and 32% of actual

costs, and from 2006–07, when mental stress claims accounted for 6% of claims and 34% of actual costs.

There has been an increase in both the number of workers' compensation claims and in the average workers' compensation total cost (cost-to-date plus likely future costs) of each claim. In 2009–10, the cost was \$27 748, compared with \$10 626 in 2008–09. The increase in costs reflects both an increase in the number of claims and the type of injury or illness sustained. The cost of the ABC's workers' compensation claims still compares favourably to the Australian Government Agency average total cost of \$35 769.

The increase in claim costs is also reflected in the average cost-to-date for ABC workers' compensation claims. In 2009–10, average costs per claim were \$4 791, compared with \$2 419 in 2008–09. The Australian Government Agency average cost-to-date was \$6 989.

ABC injury prevention activities in the decade between 1998–99 and 2008–09 saw the number of all workers' compensation injury claims at that time reduce by 60% from 148 to 60. This figure is adjusted by Comcare over time to account for retrospective claims. In 2009–10, whilst the injury prevention activities have been sustained and OHS strategies developed and implemented, there has been a 12% increase in the total number of worker's compensation claims and a 40% decrease in weeks lost from work (from 4.31 to 2.5 weeks). There has been a large increase in the 2010–11 Worker's Compensation Premium to \$4 545 435 which represents a 139% increase from the previous year, partly as a result of claims for incidents which were incurred but not reported from 2008–09 (see table "Number of Claims by Mechanism of Incident Group").

The OHS Unit has developed strategies to promote reduction in the premium level in the next financial year in terms of both injury prevention and injury management.

Appendix 13—Occupational Health and Safety continued

Number of Claims by Mechanism of Incident Group

Mechanism of Incident Major Groups	Average cost	Financial Year			
	to date (\$) (2009–10)‡	2009–10*	2008–09†	2007–08	2006–07
Falls, trips and slips of a person	9 263	21	10(13)	17	21
Hitting objects with a part of the body	1 632	8	4(4)	6	6
Being hit by moving objects	3 962	8	5(7)	9	10
Sound and pressure	0	0	2(2)	1	1
Body stressing	2 913	52	30(40)	47	55
Heat, electricity and other environmental factors	1 958	1	0	2	1
Chemicals and other substances	0	0	1(1)	1	0
Biological factors	0	0	0	0	0
Mental stress	12 320	2	2(8)	0	6
Other and unspecified	28 181	1	6(8)	7	8
All claims	4 791	93	60(83)	90	108

* The 2009–10 data is immature and the ultimate number and cost of accepted claims may differ from the data reported as new claims may be lodged in a later period.

† Figures in parentheses include claims lodged and accepted in a later period.

‡ Claim costs are based on case estimates as at 21 July 2010.

OHS Training

OHS training programs specific to divisional OHS risks and hazardous operations programs delivered included:

- Fatigue management, risk assessment, online ergonomics, manual handling and OHS Induction training packages;
- Implementation of an OHS-specific module within the ABC “New Managers” Training Program to support and encourage good OHS management practices;
- Online Safety Induction Course to improve accessibility to safety induction information for ABC employees in all work locations;
- Trauma Awareness Program, developed by the News Division, designed to support staff whose work involves covering and dealing with potentially traumatic incidents.

People who have completed an OHS-related training session

By division
Total number = 2 300

* Includes ABC Secretariat, Communications, Editorial Policies and Legal.

Appendix 13—Occupational Health and Safety continued

National Targets

The ABC is committed to meeting the national Comcare OHS Targets 2002–12, these include:

- Target 1—Reduce Incidence of workplace injury and disease-related workers’ compensation claims by 40%
- Target 2—Zero Workplace Fatalities
- Target 3—Reduce workers’ compensation claim average lost-time rate by 40%
- Target 4—Reduce workers’ compensation claim average time taken for rehabilitation intervention by 90%.

The following results are current as at July 2010. However, due to latency effects and retrospective claims as reported by Comcare, the 2009–10 data must be considered “immature” and the ultimate incidence rate, lost time and rehabilitation intervention rate may differ from the information reported.

Target 1—Reduce Incidence of Workplace Injury and Disease by 40%

There was an increase in the number of incidents during 2009–10. As a result, the ABC did not meet Target 1. A preliminary analysis of the workers’ compensation claims in 2009–10 indicates that there was an increase in body stressing, slips, trips and falls, primarily in the ABC’s operational areas of production.

Numbers of workplace injury and disease

Claims with a 5th day of incapacity determined in each financial year
Source: Comcare

Target 2—Zero Workplace Fatalities

The ABC met Target 2. There were no workplace fatalities in 2009–10.

Appendix 13—Occupational Health and Safety continued

Target 3—Reduce Average Lost Time Rate by 40%

The ABC did not meet Target 3 in 2009–10. There were a number of isolated workplace illness cases which significantly affected performance against this target. Excluding those illness cases, the ABC would have approached the target more closely.

Weeks of lost time

Claims with incapacity determined in each financial year

Source: Comcare

Target 4—Reduce Average Time Taken for Rehabilitation Intervention by 90%

The ABC did not meet Target 4 in 2009–10. Target 4 measures the average number of weeks after the date of an injury for the injured employee to return to work. Strategies for continued improvement against this target include:

- Developing and implementing a Quality Assurance program to monitor and better manage return to work plans for all rehabilitation cases
- Immediate case manager contact with the injured worker, once notified via ABC WorkSafe or referred by their manager.

Average weeks for return-to-work activity to commence

Claims with the first rehabilitation date in each financial year

Source: Comcare

Appendix 13—Occupational Health and Safety continued

ABC Workers' Compensation Premium Rates

ABC Performance Against Australian Government Agencies Combined

Premium Rates	2010–11	2009–10	2008–09	2007–08
ABC Premium Rates	1.09%	0.54%	0.63%	0.86%
Premium Rates for all Australian Government Agencies Combined	1.20%	1.25%	1.36%	1.55%

Comcare revised down the ABC's workers' compensation premium rate for the 2009–10 year from 0.59% to 0.54%. This was due to an improvement in the rehabilitation of some high-cost claims. However, the ABC's 2010–11 workers' compensation premium rate increased significantly to 1.09% of total salary costs as a result of an increase in compensation claims, including high-cost claims. This is lower than the Commonwealth

average of 1.20% of salary costs, and represents a better-than-average performance in injury prevention and management than other Comcare insured organisations in 2009–10.

The ABC also compares favourably to the Government average in relation to the estimated average lifetime claim cost. However, the claim frequency is double the All-Government average.

Claim Frequency and Cost Compared to the Australian Government Average

ABC	2009	2008	2007	2006
Estimated Claim Frequency (per \$m of payroll)	0.32*	0.22	0.28	0.39
Average Lifetime Claim Cost (after capping)	\$43 760†	\$18 584	\$7 963	\$12 969

All Australian Government Premium Paying Agencies

Estimated Claim Frequency (per \$m of payroll)	0.18*	0.21	0.26	0.39
Average Lifetime Claim Cost	\$49 600†	\$41 182	\$35 055	\$31 384

* Estimate at end May 2010

† Development at end February 2010

Appendix 14—Commonwealth Disability Strategy

Compliance with Performance Reporting Framework

The ABC is required to report on its performance in meeting the Commonwealth Disability Strategy under two of the designated core government roles of Employer and Provider.

Employer

Employment policies, procedures and practices comply with the requirements of the Disability Discrimination Act 1992.

The ABC Disability Action Plan, which forms part of the Equity and Diversity Plan, includes strategies for recruitment, training, development and support. Strategies included in the Equity and Diversity Plan are linked to ABC Corporate plans and policies.

The ABC's representation of non-casual employees with disabilities was 8.3% at 30 June 2010, compared with 8.9% in 2009.

The ABC's *Equity and Diversity in the ABC: An Overview* includes references to people with disabilities and a statement about access and equity for people with disabilities. Recruitment and selection guidelines advise on selection processes, merit selection and avoidance of stereotyping, assumptions and discrimination.

The *ABC Workplace Values and Code of Conduct* include references to values that provide for a workplace that is free from discrimination and that promote equity in employment and a workplace that values diversity. ABC Values are represented by the promotion and integration of four key areas: Integrity, Respect, Collegiality and Innovation. ABC employees are required to be aware of and apply the ABC's Workplace Behaviour Policy and the principles of the Equity and Diversity Plan and comply with Australian anti-discrimination legislation.

Appendix 14—Commonwealth Disability Strategy *continued*

Relevant plans, policies and guidelines are available to staff on the ABC's intranet site. State and Territory People and Learning managers have access to information on external disability organisations, contacts and resources to assist managers and staff.

The News and Radio Divisions have provided job opportunities in conjunction with external disability programs. Under an external mentoring program coordinated by the Australian Network on Disability, the Television Division continues to provide support and career advice to a student with a disability, through access to an ABC senior management mentor.

Mental Health First Aid Certificate Courses have been undertaken by ABC People and Learning managers and other relevant staff in all States and Territories. Depression awareness seminars open to all staff have been delivered to the majority of States and Territories, with the final State to be covered later in 2010. The Technology Division has tailored a two-day course for managers around Australia that provided mental health awareness training and strategies for managing issues in the workplace.

The ABC's online *A–Z of Safety* site includes a section with information for staff with disabilities.

The ABC continued to improve accessibility to its properties for both employees and visitors with disabilities. This has been achieved through the provision of accessible toilet facilities as part of the extension of the ABC's premises at Bundaberg, Queensland and through the provision of tactile indicators and handrails at Hobart and Launceston, Tasmania. Disability issues were an integral component of the planning processes undertaken for the ABC's new buildings in Brisbane, Broome, Esperance and Wollongong.

An external resource regarding the preferred terminology and reportage of people with disabilities has been distributed to the News Division as a guide for journalists.

Recruitment information for potential job applicants is available in accessible formats on request.

Accessible formats are available for potential job applicants and were provided on request during the year by mail, fax, email and online. The turnaround for responding to accessible format requests was usually the same as for other requests. Advertisements have also been provided on the internet.

The ABC did not receive any requests from applicants with disabilities for formats other than those already available.

The eRecruitment system introduced in February 2010 allows potential applicants to view current vacancies on the ABC website and apply directly online. For those who do not have access to a computer, a postal application or other agreed format will be accepted and manually entered into the system on the applicant's behalf by the National Recruitment Unit.

The online application form asks applicants if they wish to identify themselves as a person with a disability and whether they require additional assistance to participate in selection activities.

Agency recruiters and managers apply the principle of reasonable adjustment.

Information on the principles of reasonable adjustment has been provided to managers and those responsible for recruitment. Both training and information have been provided to ABC State and Territory People and Learning managers and Health and Safety representatives. Research has been undertaken and provided to State and Territory People and Learning managers on case law about disability discrimination, reasonable adjustment and meeting the inherent requirements of work duties. The Equal Employment Opportunity (EEO) data collection form includes a question about individual staff needs and adjustments in the workplace for staff with disabilities. Employees who requested assistance were followed up and assisted individually with their needs. A number of staff were accommodated with equipment, facilities and flexible work arrangements during the year.

An information sheet has been developed for managers to alert them to the Australian Government workplace modifications program for people with disabilities.

Training and development programs consider the needs of staff with disabilities.

The ABC's Equity and Diversity Plan includes strategies on training, development and support. Through its performance management system, the ABC ensures that all staff, including people with disabilities, have their training needs identified and addressed. The ABC is a Registered Training Organisation, and is required to meet standards of training and accommodation which are inclusive of people with disabilities. Accessibility issues are taken into account as a matter of course by both Property Services and Capital Works in the redesign or fitout of any space.

Appendix 14—Commonwealth Disability Strategy *continued*

Training and development programs include information on disability issues as they relate to the content of the program.

The ABC's mandatory training program, "Creating a Better Place to Work," continued to be delivered nationally during 2009–10. A total of 5 545 staff, including executive directors and managers, have been trained since its introduction. The workshops cover the areas of diversity, bullying, discrimination, harassment and conflict resolution and provide the opportunity to focus on disability employment issues.

Staff induction also includes information on policies and issues relating to diversity, bullying, discrimination and harassment.

Complaints/grievance mechanism, including access to external mechanisms, in place to address issues and concerns raised by staff.

The ABC's Workplace Behaviour Policy and Complaints Resolution Process are included in a comprehensive webpage on the ABC's intranet. This site includes information on what discrimination, harassment and bullying mean; complaint support and procedures; access to external complaint mechanisms and the appointment and role of employee contact officers. Contact officers receive specific training when appointed.

The ABC's employment agreements include provisions for consultation and settlement of individual grievances and other disputes and the performance management system has provision for appeals.

A professional counselling service for staff and their families is provided through the ABC Employee Assistance Program (see page 184).

Provider

Providers have established mechanisms for quality improvement and assurance.

Several mechanisms assist with quality improvement and assurance within the ABC, such as the *ABC Editorial Policies* and the *ABC Code of Practice*. Importantly, the *ABC Editorial Policies* cover a range of areas and include content standards on discrimination and stereotypes, with express reference to people with disabilities. The use of the term "mental illness" is explained and reference is

given to the availability of external resources about portraying people with a mental illness. The content standards also address accessibility. A section in the News content area warns against labelling groups or individuals, so as not to portray stereotypes. The *ABC Code of Practice* also includes a clause about taking care with the use of language and images so as to avoid discrimination and stereotypes.

The ABC Advisory Council also makes recommendations to the ABC Board on programming issues and holds small group consultations to obtain community views on ABC programs and services. The Council includes members with disabilities—see Appendix 7 (page 180).

Providers have an established service charter that specifies the roles of the provider and consumer and service standards which address accessibility for people with disabilities.

A statement of what audiences and customers can expect in their dealings with the ABC is incorporated in the *ABC Service Commitment*—see Appendix 19 (page 202). Access for people with disabilities is provided through captioning, accessible television and online. Guidelines have been developed specifically to make ABC Television services more accessible for people who are blind or have a visual impairment or limited reading comprehension.

Complaints/grievance mechanism, including access to external mechanisms, in place to address issues and concerns raised about performance.

The ABC's *Editorial Policies*, *Code of Practice* and *Service Commitment* include extensive guidelines for dealing with program complaints and the range of methods of lodging complaints. The guidelines include the option for people who are not satisfied with the ABC's response to a complaint about an *ABC Code of Practice* issue to refer their complaint to an independent body, the Australian Communications and Media Authority. The *ABC Editorial Policies* allow for alternative arrangements to be made where a person has genuine difficulties, such as a disability, in putting their complaint in writing.

A teletypewriter (TTY) facility is available for the purpose of contacting the ABC about services and programs.

Appendix 15—Performance Pay

The ABC paid bonuses to 138 executives totalling \$732 898, an average of \$5 312 per executive.

It paid bonuses to 133 non-executive employees totalling \$535 723, an average of \$4 028 per employee.

Appendix 16—Staff Profile

Total ABC Staff Strength, June 2010

Division	ACT	NSW	NT	Over-seas	Qld	SA	Tas	Vic	WA	Totals	%
ABC Commercial	6.12	165.92			20.24	9.15	6.23	32.19	14.55	254.41	5.6%
ABC International		19.47		7.00	0.50	10.43		72.62		110.03	2.4%
ABC Resources	66.00	452.81	33.54		59.76	73.16	54.45	203.87	63.00	1 006.58	22.1%
Business Services	3.77	105.08	3.24		10.65	51.43	8.13	20.72	8.59	211.62	4.6%
Corporate Management*	4.00	127.17	2.00		8.55	3.21	1.50	17.53	2.25	186.79	3.6%
Innovation		49.94			3.80			11.77		65.51	1.4%
News	53.24	369.70	37.76	26.50	128.24	71.66	42.90	157.23	60.15	947.36	20.8%
People and Learning	2.40	51.86			2.00	5.61	1.00	3.95	2.45	69.27	1.5%
Radio	24.55	378.19	40.32		135.58	88.29	38.48	165.40	82.77	953.57	20.9%
Technology†	11.20	226.39	10.86		19.05	21.38	14.95	47.91	21.72	352.88	8.2%
Television		271.20	1.53		1.21	15.08	11.53	85.51	13.24	399.29	8.8%
Total	174.33	2 157.61	133.13	37.00	383.63	352.89	190.59	828.12	277.83	4 535.13	100.0%
%	3.8%	47.6%	2.9%	0.8%	8.5%	7.8%	4.2%	18.3%	6.1%	100.0%	

Notes

1. Values in full-time equivalents.
 2. Statistics current as at the end of the last pay period in 2009–10 (20 June 2010).
- * Includes Managing Director's Office, ABC Secretariat, Communications, Corporate Strategy and Marketing, Editorial Policies, Legal and the Office of the Chief Operating Officer.
- † Includes Communications Networks

Gender Breakdown

	Head Count	%
Female	2 666	49.0%
Male	2 776	51.0%
Total	5 442	100.0%

Appendix 17—Independent Complaints Review Panel

The Independent Complaints Review Panel (ICRP) published ten reports in 2009–10.

1. The Panel **did not uphold** a complaint made against various editions of two ABC Radio National programs broadcast in June 2008. The complaint related to *The Ark* and *The Spirit of Things*, both presented by Dr Rachael Kohn. The complainant expressed concern that on a number of occasions during the month of June 2008, the interviewer displayed “inaccuracy and pro-Israeli bias” while presenting both of these programs.

The complainant alleged that the programs “presented a straight Israeli world view, rather than any examination of Judaism in its own right or in relation to the other faiths of the Holy Land”. The complainant believed that both *The Ark* and *The Spirit of Things* should have been more analytical and critical of comments made by interviewees.

The complaint was reviewed by Audience and Consumer Affairs and the Complaints Review Executive, who both concluded the ABC had met its editorial standards and that the complaint should not be upheld. The complaint was then referred to the ICRP for review.

In its final report, the Panel noted that both *The Ark* and *The Spirit of Things* were classified as Topical and Factual content to which section 7.4.1 of the *ABC Editorial Policies* applies. It states, “[t]he ABC is committed to impartiality: where topical and factual content deals with a matter of contention or public debate, a diversity of principal relevant perspectives should be demonstrated across a network or platform in an appropriate timeframe”.

The Panel concluded that Dr Kohn was free, under section 7.4, to create the program she wished and select interviewees appropriate for that program and that it was not to the point to criticise her for not producing a different program with different themes, focuses and participants. No breach of the *ABC Editorial Policies* was found.

2. The Panel **did not uphold** a complaint against the ABC’s *AM* program, broadcast on 6 October 2008. The complaint related to use of the term “disputed land” in the introduction to a report titled “Israeli settler violence on the rise”. The complainant asserted that the presenter should have used the term “Palestinian occupied land”.

The complaint had originally been investigated by Audience and Consumer Affairs who found that the introduction to the report used the term “disputed land” as a shorthand description of the complex circumstances in the West Bank, that the term was used accurately and in context, and did not breach the *ABC Editorial Policies*.

The complainant was dissatisfied and referred the matter to the ICRP for review.

In its assessment of the complaint, the Panel was satisfied that the term “disputed land” used in the context of this short introductory passage did not convey any wider or misleading impression. Nonetheless, the Panel recommended that care be exercised in its use in other and wider circumstances. No breach of the *ABC Editorial Policies* was established.

3. The Panel **partially upheld** a complaint against *The 7.30 Report*, broadcast on 25 November 2008. The complaint related to an item broadcast on the subject of domestic violence. The complainant claimed that two false and misleading statistics remained published on *The 7.30 Report* website that could be misinterpreted by readers. The two statements were made by the presenter in the introduction of the program.

The first statement referred to by the complainant was: “more than one in three Australian women will experience violence inflicted by their partner at some point in their lifetime”. In its responses to the complaint, the ABC identified the research from which this figure was derived. The ABC considered that the figure had been used accurately.

In its review, the Panel suggested that the key question was whether a reasonable paraphrase was made of the research findings. The Panel noted that the research had addressed the prevalence of “intimate partner violence”, which included both “current-partner violence” (occurring during a relationship) and “former-partner violence” (occurring after a relationship has ended).

The Panel noted that the distinction was clearly an important one in the area of domestic violence. In the Panel’s opinion, the distinction was not brought out by the use of the words “at some point in their lifetime”. Consequently the website was found to contain an inaccuracy, and the Panel upheld this part of the complaint. The Panel recommended that the words “or former partner” be added to the website. The ABC agreed with this recommendation.

The second statement referred to by the complainant was: “[a]s one insight into an unacceptable national situation, violence is the leading cause of death, disability and illness to Victorian women under the age of 45”.

The complainant referred to a range of statistics in support of his complaint that the program should have referred to violence as a “contributor”, rather than a “cause” in this statement. The ABC explained that the program relied on a statement made to the program by the Deputy Commissioner of the Victorian Police Force, but not used in the broadcast.

Appendix 17—Independent Complaints Review Panel continued

The Panel considered the material available provided a reasonable basis for the making of the statement in the form chosen, and did not uphold this part of the complaint. Notwithstanding this finding, the ABC added an Editor's Note to the program transcript to clarify that the information on violence as a factor in the death, disability and illness of Victorian women came from a VicHealth study which found that "Intimate partner violence... is the leading contributor to death, disability and illness in Victorian women aged 15–44...".

4. The Panel **did not uphold** a complaint against *The 7.30 Report* relating to its coverage of events in Gaza in late 2008 and the early part of 2009. The complainant suggested there was a "very noticeable bias" in the program's coverage and alleged that the Palestinian viewpoint was not presented to balance the views of Israeli representatives. Specifically, the complainant alleged that the program failed to balance an interview with Dr Martin Indyk.

The complaint was initially investigated by Audience and Consumer Affairs and was not upheld. The complainant then sought review from the Complaints Review Executive, who was also satisfied that the coverage met ABC editorial requirements. Both responses were unsatisfactory to the complainant. The complaint was referred to the ICRP for review.

The Panel noted that a review of *The 7.30 Report* coverage amply demonstrated that Palestinian perspectives were adequately presented to the television audience. Questions of the cause of the outbreak of hostilities were canvassed, including the previous imposition of the Israeli blockade and its devastating effect on the Gaza economy, after the military takeover by Hamas and its refusal to recognise Israel. Also, the size of the Israeli onslaught, its alleged lack of proportionality, and its effect on the lives and property of innocent Gazans, received adequate exposure.

In relation to the complainant's specific complaint that persons named were not interviewed to provide balance to the Dr Martin Indyk interview, the Panel accepted the ABC's response that they "were largely not considered by ABC News to represent principal relevant viewpoints in the Gaza conflict".

The Panel concluded that the Indyk interview in itself could hardly be described as emotive or provocatively partisan, meriting some in-depth attack from the "opposite side", in order to provide a proper degree of balance. The Panel found that the program's coverage met the requirements for balance set out in the *ABC Editorial Policies*.

5. The Panel **did not uphold** a complaint against two segments on ABC Radio National: the *World News Wrap* and *News*, both broadcast on 21 April 2009. The complainant alleged inaccurate representations were made of statements by Iranian President Mahmoud Ahmadinejad, namely a remark that Israel should be wiped off the map. The complainant asserted the President had in fact instead stated that "the Israeli regime must vanish from the page of time".

The complaint was reviewed by Audience and Consumer Affairs and was not upheld. It was subsequently reviewed by the ABC's Complaints Review Executive who found reasonable effort had been made to ensure accuracy in the translation.

The Panel noted material provided to it by the complainant and the ABC. It observed that the speech by President Ahmadinejad showed extreme hostility to Israel. The Panel also noted that Farsi is apparently difficult to translate when metaphorical language is being used. The Panel considered that the President, in asserting that the Israeli/Zionist regime should be eliminated and its stain purged was, in effect, saying that Israel as a nation or political entity should be expunged from the map of the world, that is, it should cease to exist. The Panel found no breach of *ABC Editorial Policies*.

6. The Panel **upheld** a complaint against a *Lateline* segment broadcast on 16 February 2009. The segment set out to examine the fuel reduction debate in the aftermath of the Black Saturday fires. It included an interview with a local resident, as well as comments from the Country Fire Authority's Chief Fire Officer and the Victorian Premier. The complainant felt the segment was biased. He criticised the program for a lack of effort in investigating claims made by the local resident and for failing to present the view of the local council.

The Panel identified the complaint as including allegations of inaccuracy, lack of balance and partiality. The Panel therefore reviewed the *Lateline* item against the relevant standards from section 5 of the *ABC Editorial Policies*.

The Panel noted that, in its initial response to the complainant, the ABC had already acknowledged inaccuracies in the report. Notwithstanding the corrections subsequently made, the Panel concluded that the report failed to meet editorial standards for accuracy because it omitted details which the Panel believed would provide "an entirely different picture" of the dealings between the local council and the resident.

Appendix 17—Independent Complaints Review Panel continued

The Panel considered that the report needed to include the perspective of the local council in order to meet editorial requirements for balance and impartiality. The Panel also considered that the perspective of the resident's neighbours would have been helpful. They concluded that the issue raised was a distinct one, being the effect of council planning and regulations and their implementation. It was the Panel's view that some input, even if quite brief, was required from the council to achieve a satisfactory degree of balance on this issue. The Panel found that no attempt was made in the program to achieve this through any approach to the council. Also, in view of the reference made to the neighbour's destroyed home in the absence of clearing, the Panel considered that some input of neighbours' views on clearing would have assisted in providing balance. Consequently, the Panel found that the program lacked balance and, in favouring the resident's perspective on this issue, was not impartial.

The Panel did not consider it appropriate to make any recommendations for further action on the part of the ABC.

7. The Panel **did not uphold** a complaint about interviews broadcast on ABC Radio National's *The Religion Report* on 17 September and 1 October 2008. The complainant asserted that the program had accused an academic of "having active sympathies with terrorism" and "conspiracy in support of and in the future planning of indiscriminate Jihadist murder", and had then failed to retract these accusations.

The Panel identified the complaint as relating to impartiality.

The Panel noted that neither program made these charges expressly and was firmly of the view that they did not arise by way of reasonable implication from the words that were in fact used. In its opinion, an ordinary reasonable listener would not have inferred these meanings from the words used. Accordingly, the Panel did not agree that, in order to satisfy the requirements for impartiality, the presenter was required to put these accusations to the academic in the interview with him.

The Panel also concluded that the two programs satisfied the requirement for platform impartiality. The Panel noted that it was appropriate that the only named academic, and the focus of much of the criticism, be the chosen interviewee to provide the other side of the story. In the Panel's view, he was given ample and fair opportunity to provide the answers he wished, which he did in an articulate and forceful manner, as evidenced by both the transcript and audio of the program. In doing so, he and the program dealt with "a diversity of principal relevant perspectives". The Panel concluded that no breach of the *ABC Editorial Policies* had been established.

8. The Panel **did not uphold** a complaint against ABC presenter Tony Jones for comments made on *ABC Fora*, broadcast on 4 September 2008. The complaint related to remarks made by Mr Jones following the presentation of a speech by John Pilger on *ABC Fora*. Mr Pilger's speech had included criticism of the *Lateline* program's coverage of issues in the Mutijulu community. It had also subsequently referred to statistics relating to suspected abuse of Aboriginal children in the Northern Territory. Mr Pilger's speech included reference to certain statistics relating to suspected abuse of Aboriginal children in the Northern Territory. Mr Jones' remarks were as follows:

"That was journalist and provocateur John Pilger with an attack on the world's media, including the ABC's *Lateline*, a show which I regularly present, so you won't be too surprised to hear that in my view, John Pilger's allegations about *Lateline* are simply wrong. And it's also worth noting that the ABC's Independent Complaints Review Panel dismissed the same allegations after a 14-month investigation, and you can find their report on our website at abc.net.au/fora. I only wish Mr Pilger had read it before making that speech".

In its assessment, the Panel identified the complaint as relating to accuracy. The Panel considered whether Mr Jones' statement conveyed that the Panel, in its investigation of the *Lateline* program, had dismissed the statistics cited by Mr Pilger. They noted that Mr Jones made no direct statement that the Panel, in its report, had even considered these statistics, let alone refuted or dismissed them.

The Panel concluded that the audience could not reasonably have taken Mr Jones' comment as meaning that the Panel had considered, let alone dismissed, the recent statistical information in the course of its investigation. Mr Jones' comment was clearly in answer to what was said by Mr Pilger in the first paragraph of the excerpt cited above. Indeed, the *Lateline* program provided material from sources other than the "anonymous youth worker" and examined the question of "paedophile rings" and "sex slavery" in a focussed way, which went well beyond the making of "lurid allegations". The Panel found no breach of *ABC Editorial Policies*.

9. The Panel **did not uphold** a complaint against an item broadcast on the 7pm television *News* on 27 July 2008. The complaint related to words used by a presenter in the introduction of a news segment about a ceremony held at the Korean War Memorial in Canberra. In the introduction, the presenter stated "[d]ignitaries have marked fifty-five years since the Korean War ended. Today is the anniversary of the signing of a peace treaty which put an end to the three-year conflict between the North and South Korean regimes". The complainant suggested it was wrong for the presenter to state that the war had ended and a peace treaty was signed. The

Appendix 17—Independent Complaints Review Panel continued

complainant wanted it clarified that “[f]ifty-five years ago the two sides signed an armistice, not a peace treaty. The difference is that the two sides are still technically at war and the conflict could resume at any time”.

The Panel identified the complaint as relating to accuracy and noted the ABC had accepted that a breach of the accuracy provisions occurred when the presenter referred to a “peace treaty” having been signed at the end of the Korean War. A correction was posted on the ABC’s website. The Panel was satisfied that the ABC had dealt appropriately with this aspect of the complaint.

The Panel examined whether the complaint established that a further error had been made in the report in the description of the Korean War as having ended. The Panel noted that it did not find it easy to decide whether an error in the program had been established. It considered that, in light of the materials relied on by the complainant, there may well have been such an error. However, even if it were established, this would still leave open the question as to whether it was a significant error.

The Panel was not persuaded that the description of the Korean War as having ended was a significant error that required admission and correction. Accordingly, the Panel did not uphold the complaint.

10. The Panel **did not uphold** a complaint against the documentary series *Rivers and Life* which presented six of the most important rivers of the world. The complaint related to an episode which dealt with the Rhine River, broadcast on ABC1 on 27 October 2009.

The complainant claimed the program was a disappointment which “instead of revealing to viewers the complex and fortuitous geography of the Rhine River basin and the deep history of the region... was dominated by war-time propaganda, anti-German sentiment and historical distortion”.

The complainant suggested there was no mention of cities such as Cologne, Bonn or Mainz, with their history of Roman origins, or of “the baroque cities of Mannheim and Karlsruhe”. The suggestion was also made that the complex history of Alsace was inadequately exposed, “with the narrator trying very hard to explain that Alsace is part of France”, and that too much time had been devoted to Rotterdam.

Audience and Consumer Affairs and the Complaints Review Executive had responded to the complaint. Both responses were unsatisfactory to the complainant. The complaint was referred to the ICRP for review.

The Panel did not agree that the program was dominated by wartime propaganda and anti-German sentiment. The wartime segments were not historically inaccurate and did not amount to propaganda. There was no anti-German sentiment in relation to post-war Germany.

It was the Panel’s view that the *ABC Editorial Policies* did not oblige the producers to take the history any further. There was no fundamental inaccuracy which would engage section 7.4.2. Nor was there any obvious matter of contention or public debate to require the demonstration of principal relevant perspectives as required by section 7.4.1. The Panel found no breaches of the *ABC Editorial Policies*.

Appendix 18—ABC Code of Practice

Current as at 30 June 2010; last updated 1 July 2008.

This Code of Practice summarises the major principles which guide ABC content.

1. Introduction

1.1 The ABC’s place in the media industry is distinctive. The *Australian Broadcasting Corporation Act 1983*, gives the Corporation particular responsibilities such as the provision of an independent news service. The ABC Charter (Section 6 of the Act) sets out the functions of the Corporation and can be found on the internet at abc.net.au/corp/pubs/charter.htm.

1.2 The ABC Act guarantees the editorial independence of the Corporation’s programs. The ABC holds the power to make programming decisions on behalf of the people of Australia. By law and convention neither the Government nor Parliament seeks to intervene in those decisions.

1.3 This Code of Practice applies to ABC Radio and Television, Online and other emerging media services. Some parts of the Code apply to a particular medium such as Section 6: Television Program Classifications. Where this is the case material is marked accordingly.

1.4 The word “content” is generally used throughout the Code and covers material broadcast on ABC Radio and Television, provided on ABC Online and through emerging media services.

1.5 This Code of Practice sets out the major principles which apply to ABC content. The ABC distinguishes between four types of content:

- news and current affairs
- opinion
- topical and factual
- performance.

Appendix 18—ABC Code of Practice continued

1.6 All four content categories are covered by the general content codes below. In addition specific requirements apply to the content categories of news and current affairs, opinion, and topical and factual.

1.7 The *ABC Editorial Policies* set out programming policies and guidelines in full and can be found at abc.net.au/corp/pubs/edpols.htm.

2. General content codes

2.1 The guiding principle in the application of the following general content codes is context. What is unacceptable in one context may be appropriate and acceptable in another. However, the use of language, sound or images for no other purpose but to offend is not acceptable.

2.2 This Code is not intended to ban certain types of language or images from bona fide dramatic or literary treatments, nor is it intended to exclude such references from legitimate reportage, debate or documentaries.

2.3 Warnings. From time to time the ABC presents content that it recognises may disturb or offend some of the audience. Where appropriate, the audience will be given advance notice about such content.

2.4 Violence. There will be times when there are genuine reasons for using violent images and sounds to adequately illustrate a story. Particular care must be taken in the presentation or portrayal of violence. The ABC's decision to use such images or sounds should be based on editorial judgement, together with regard for the reasonable susceptibilities of audiences to the detail of what is broadcast or published. Such content should not put undue emphasis on the violent images or sounds, and where appropriate it should be preceded by a warning.

2.5 Language. Variations of language favoured by different groups of Australians are valid and have their place in ABC content. On occasions, the language of one group may be distasteful to another. Use of such language is permitted provided it is not used gratuitously and can be justified in the context of, for example, news, current affairs, fiction, documentary, dramatisation, comedy or song lyrics.

2.6 Sex and Sexuality. Provided it is handled with integrity, any of the following treatments of sex and sexuality may be appropriate and necessary:

- it can be discussed and reported in the context of news, current affairs, information or documentary programs
- it can be referred to in drama, comedy, lyrics or fictional programs
- it can be depicted or implied.

2.7 Discrimination and Stereotypes. To avoid discrimination and stereotyping, content should not use language or images which:

- disparage or discriminate against any person or group on grounds such as race, ethnicity, nationality, sex, age, disability or sexual preference; marital, parental, social or occupational status; religious, cultural or political belief or activity
- are not representative and reinforce stereotypes, or convey stereotypic assumptions
- convey prejudice
- make demeaning or gratuitous references; for example to people's physical characteristics, cultural practices or religious beliefs.

The above requirements are not intended to prevent content which is factual or the expression of genuinely-held opinion, or content presented in the legitimate context of a humorous, satirical or dramatic work.

2.8 Privacy. The rights to privacy of individuals should be respected in all ABC content. However, in order to provide information which relates to a person's performance of public duties or about other matters of public interest, intrusions upon privacy may, in some circumstances, be justified.

2.9 Suicide. Suicide is a legitimate subject in ABC content. The depiction or description of suicide must be handled with extreme sensitivity. Care must be taken to ensure that events or methods depicted or described do not encourage others to copy these actions.

2.10 Intrusion into Grief. Sensitivity should be exercised in presenting images of, or interviews with, bereaved relatives and survivors or witnesses of traumatic events. Except in special circumstances, children who have recently been victims of, or eyewitnesses to, a tragedy or traumatic experience should not be interviewed or featured.

2.11 Program Promotions. Program Promotions should be scheduled so as to be consistent with the nature of surrounding content.

2.12 Content for Children. In providing enjoyable and enriching content for children, the ABC does not wish to conceal the real world from them. It can be important for the media, especially television, to help children understand and deal with situations which may include violence and danger. Special care should be taken to ensure that content which children are likely to watch or access unsupervised should not be harmful or disturbing to them.

Appendix 18—ABC Code of Practice continued

2.13 Religious Content. ABC religious content includes coverage of worship and devotion, explanation, analysis, debate and reports. This content may include major religious traditions, indigenous religions and new spiritual movements, as well as secular perspectives on religious issues. The ABC does not promote any particular belief system or form of religious expression.

2.14 Indigenous Australian Content. Significant cultural practices of Indigenous Australians should be observed in content and reporting.

2.15 Television Programs: Closed Captioning on Domestic Television Services for People who are Hearing Impaired or Deaf. Closed caption content will be clearly marked when information is provided to the press or when captioned programs are promoted. Where possible, open captioned advice will be provided if technical problems prevent scheduled closed captioning. Television programs broadcast between 6 pm and 10.30 pm and news and current affairs programs broadcast at any time are captioned in accordance with the *Broadcasting Service Act 1992*. Addresses to the nation and events of national significance will also be transmitted with closed captioning.

2.16 Television Programs: Accessible Domestic Television Services for People who are Blind or Have a Visual Impairment or Limited Reading Comprehension. Where material appears in text format on ABC Television, the ABC will endeavour to provide it in audio as well, subject to availability of resources and considerations of creativity, editorial integrity and immediacy.

2.17 ABC Online. The ABC aims to make its online services accessible to audience members who are blind or have a visual impairment. It should however, be recognised that it will not always be possible to achieve this while maintaining standards of creativity, editorial integrity and immediacy. There may also be cases where time or resources limit the ABC's ability to provide this service.

3. News and current affairs content

3.1 This section applies to content categorised by the ABC as news and current affairs in accordance with Section 5 of the *ABC Editorial Policies*. This content will be accurate, impartial and objective and thereby avoid bias.

3.2 Every reasonable effort, in the circumstances, must be made to ensure that the factual content of news and current affairs is accurate and in context.

3.3 The ABC will correct a significant error when it is established that one has been made. When a correction is necessary, it will be made in an appropriate manner as soon as reasonably practicable.

3.4 Content will be impartial. Editorial judgements will be based on news values. One perspective will not be unduly favoured over others.

3.5 Balance will be sought but may not always be achieved within a single program or publication; it will be achieved as soon as reasonably practicable and in an appropriate manner. It is not essential to give all sides equal time. As far as possible, principal relevant views on matters of importance will be presented.

3.6 The ABC will serve the public interest by investigating issues affecting society and individuals.

3.7 Re-enactments of events will be clearly identified as such and presented in a way which will not mislead audiences.

3.8 Television Programs: News Updates. Care will be exercised in the selection of sounds and images used in television news updates and news promotions. Consideration must also be given to the likely composition of the audience.

3.9 Television Programs: News Updates During Children's Viewing Times. Particular care should be taken with scheduled television news updates at those times when programming is directed at children. News updates at such times must not include any violent content.

3.10 Television Programs: News Flashes. Because the timing and content of news flashes on television are unpredictable, particular care should be exercised in the selection of sounds and images and consideration given to the likely composition of the audience. This should be done, notwithstanding the need to get a news flash to air as quickly as possible. Before any news flash during children's and other G classified programs, a visual and audio announcement must be broadcast advising viewers that regular programming will be interrupted with a news flash.

4. Opinion content

4.1 This section applies to content categorised by the ABC as opinion content in accordance with Section 6 of the *ABC Editorial Policies 2007*.

4.2 Content must be signposted to audiences in advance.

4.3 The ABC is committed to impartiality and must demonstrate this through the presentation of a diversity of perspectives across a network or platform in an appropriate timeframe.

Appendix 18—ABC Code of Practice continued

4.4 Reasonable steps will be taken to ensure factual content is accurate and that content does not misrepresent other viewpoints.

5. Topical and factual content

5.1 This section applies to content categorised by the ABC as topical and factual content in accordance with Section 7 of the *ABC Editorial Policies*.

5.2 The ABC is committed to impartiality: where topical and factual content deals with matters of contention or public debate, a diversity of principal relevant perspectives should be demonstrated across a network or platform in an appropriate timeframe.

5.3 Every reasonable effort must be made to ensure that factual content is accurate and in context and that content does not misrepresent other viewpoints.

5.4 The ABC will correct a significant error when it is established that one has been made. When a correction is necessary, it will be made in an appropriate manner as soon as reasonably practicable.

6. Television program classifications

6.1 The ABC applies the classifications listed below to all its domestic television programs with the exception of news, current affairs and sporting events. The ABC classifications are based on the Guidelines for the Classification of Films and Computer Games issued by the Office of Film and Literature Classification (OFLC), made under the *Classification (Publications, Films and Computer Games) Act 1995*.

6.2 Classification of television programs

G—General (suitable for all ages)

G programs may be shown at any time. This category is considered suitable for all viewers, and includes programs designed for pre-school and school age children. The G classification symbol does not necessarily indicate that the program is one that children will enjoy. Some G programs contain themes or story-lines that are not of interest to children.

Parents should feel confident that children can watch material in this classification without supervision. Whether or not the program is intended for children, the treatment of themes and other classifiable elements will be careful and discreet.

Themes: The treatment of themes should have a very low sense of threat or menace, and be justified by context. The presentation of dangerous, imitable behaviour is not permitted except in those circumstances where it is justified by context. Any depiction of such behaviour must not encourage dangerous imitation.

Violence: Violence may be very discreetly implied, but should:

- have a light tone, or
- have a very low sense of threat or menace, and
- be infrequent, and
- not be gratuitous.

Sex: Sexual activity should:

- only be suggested in very discreet visual or verbal references, and
- be infrequent, and
- not be gratuitous.

Nudity in a sexual context is not permitted.

Language: Coarse language should:

- be very mild and infrequent, and
- not be gratuitous.

Drug Use: The depiction of the use of legal drugs should be handled with care. Illegal drug use should be implied only very discreetly and be justified by context.

Nudity: Nudity outside of a sexual context should be:

- infrequent, and
- not detailed, and
- not gratuitous.

PG—Parental Guidance (Parental Guidance recommended for people under 15 years)

PG programs may be shown:

- on weekdays between 8.30 am and 4.00 pm and between 7.00 pm and 6.00 am
- on weekends at any time **except** between 6 am and 10 am.

PG programs may contain themes and concepts which, when viewed by those under 15 years, may require the guidance of an adult. The PG classification signals to parents that material in this category contains depictions or references which could be confusing or upsetting to children without adult guidance. Material classified PG will not be harmful or disturbing to children.

Parents may choose to preview the material for their children. Some may choose to watch the material with their children. Others might find it sufficient to be accessible during or after the viewing to discuss the content.

Themes: Supernatural or mild horror themes may be included. The treatment of themes should be discreet and mild in impact. More disturbing themes are not generally dealt with at PG level.

Violence: Violence may be discreetly implied or stylised and should also be:

- mild in impact, and
- not shown in detail.

Appendix 18—ABC Code of Practice continued

Sex: Sexual activity and nudity in a sexual context may be suggested, but should:

- be discreet, and
- be infrequent, and
- not be gratuitous.

Verbal references to sexual activity should be discreet.

Language: Coarse language should be mild and infrequent.

Drug Use: Discreet verbal references and mild, incidental visuals of drug use may be included, but these should not promote or encourage drug use.

Nudity: Nudity outside of a sexual context should not be detailed or gratuitous.

M—Mature (recommended for people aged 15 years and over)

M programs may be shown:

- on weekdays that are school days, between noon and 3.00 pm; and
- on any day of the week between 8.30 pm and 5.00 am.

The M category is recommended for people aged over 15 years. Programs classified M contain material that is considered to be potentially harmful or disturbing to those under 15 years. Depictions and references to classifiable elements may contain detail. While most themes may be dealt with, the degree of explicitness and intensity of treatment will determine what can be accommodated in the M category—the less explicit or less intense material will be included in the M classification and the more explicit or more intense material, especially violent material, will be included in the MA15+ classification.

Themes: Most themes can be dealt with, but the treatment should be discreet and the impact should not be high.

Violence: Generally, depictions of violence should:

- not contain a lot of detail, and
- not be prolonged.

In realistic treatments, depictions of violence that contain detail should:

- be infrequent, and
- not have a high impact, and/or
- not be gratuitous.

In stylised treatments, depictions of violence may contain more detail and be more frequent if this does not increase the impact.

Verbal and indirect visual references to sexual violence may only be included if they are:

- discreet and infrequent, and
- strongly justified by the narrative or documentary context.

Sex: Sexual activity may be discreetly implied.

Nudity in a sexual context should not contain a lot of detail, or be prolonged.

Verbal references to sexual activity may be more detailed than depictions if this does not increase the impact.

Language: Coarse language may be used.

Generally, coarse language that is stronger, detailed or very aggressive should:

- be infrequent, and
- not be gratuitous.

Drug Use: Drug use may be discreetly shown.

Drug use should not be promoted or encouraged.

Nudity: Nudity outside of a sexual context may be shown but depictions that contain any detail should not be gratuitous.

MA15+—Mature Audience (not suitable for people under 15 years)

MA15+ programs may be shown between 9.30 pm and 5.00 am on any day of the week.

MA15+ programs, because of the matter they contain or because of the way it is treated, are not suitable for people aged under 15 years.

Material classified MA15+ deals with issues or contains depictions which require a more mature perspective. This is because the impact of individual elements or a combination of elements is considered likely to be harmful or disturbing to viewers under 15 years of age. While most themes may be dealt with, the degree of explicitness and intensity of treatment will determine what can be accommodated in the MA15+ category—the more explicit or more intense material, especially violent material, will be included in the MA15+ classification and the less explicit or less intense material will be included in the M classification.

Themes: The treatment of themes with a high degree of intensity should be discreet.

Violence: Generally, depictions of violence should not have a high impact. Depictions with a strong impact should be infrequent, and should not be prolonged or gratuitous.

Realistic treatments may contain detailed depictions, but these should not be prolonged.

Depictions of violence in stylised treatments may be more detailed and more frequent than depictions of violence in close to real situations or in realistic treatments if this does not increase the impact.

Visual suggestions of sexual violence are permitted only if they are not frequent, prolonged, gratuitous or exploitative.

Appendix 18—ABC Code of Practice continued

Sex: Sexual activity may be implied.

Depictions of nudity in a sexual context which contain detail should not be exploitative.

Verbal references may be more detailed than depictions, if this does not increase the impact.

Language: Coarse language may be used.

Coarse language that is very strong, aggressive or detailed should not be gratuitous.

Drug Use: Drug use may be shown, but should not be promoted or encouraged.

More detailed depictions should not have a high degree of impact.

Nudity: Nudity should be justified by context.

6.3 Implementation Guidelines. The time zones for each program classification are guides to the most likely placement of programs within that classification. They are not hard and fast rules and there will be occasions on which programs or segments of programs appear in other time-slots. For example, a PG program or segment of a program designed for teenage viewers could appear before 7.00 pm on a week day if that is the time most suitable for the target audience.

There must be sound reasons for any departure from the time zone for a program classification.

Programs which are serious presentations of moral, social or cultural issues, may appear outside their normal classification time zone, provided that a clear indication of the nature of the content is given at the beginning of the program.

Programs, including those having a particular classification under the OFLC Guidelines, may be modified so that they are suitable for broadcast or suitable for broadcast at particular times.

Due to local scheduling arrangements, some programs will be broadcast to Broken Hill outside their classification time zone.

6.4 Television Classification Symbols. The classification symbol of the PG, M or MA15+ program (except for news, current affairs or sporting events) being shown will be displayed at the beginning of the program.

The classification symbol of the PG, M or MA15+ program (except for news, current affairs or sporting events) being promoted will be displayed during the promotion.

6.5 Consumer Advice. Audio and visual consumer advice on the reasons for an M or MA15+ classification will be given prior to the beginning of an M or MA15+ program.

7. Complaints

7.1 This Code of Practice does not apply to any complaint concerning content which is or becomes the subject of legal proceedings or any complaint about a radio or television program which is made to the ABC more than six months after the broadcast to which it refers. However, please note the ABC cannot guarantee that it will have the necessary tapes to review complaints made more than six weeks after broadcast as this is the statutory period for which the ABC is required to retain radio and television tapes.

7.2 ABC Audience and Consumer Affairs.

Complaints that the ABC has acted contrary to this Code of Practice should be directed to the ABC in the first instance. Phone complainants seeking a written response from the ABC will be asked to put their complaint in writing. All such written complaints are to be directed to ABC Audience and Consumer Affairs, GPO Box 9994, in the capital city of the complainant's State or Territory. The complainant will receive a response from the ABC within 60 days of receipt of their complaint.

The ABC makes considerable efforts to provide an adequate response to complaints about Code of Practice matters, except where a complaint is frivolous, vexatious or not made in good faith or the complainant is vexatious or not acting in good faith.

7.3 ABC Complaints Review Executive.

If a complainant is dissatisfied with a response from Audience and Consumer Affairs, the complainant may request that the matter be reviewed by the Complaints Review Executive (CRE). The CRE is a senior ABC manager with editorial experience, who is separate from Audience and Consumer Affairs and content areas, and who can consider the complaint afresh. Complainants can write to the CRE at GPO Box 9994, in the capital city of the complainant's State or Territory.

7.4 Independent Complaints Review

Panel. The Independent Complaints Review Panel (ICRP) is appointed by the ABC Board to review written complaints which relate to allegations of serious cases of factual inaccuracy, bias, lack of balance or unfair treatment arising from ABC content.

A complaint of this nature may only be referred to the ICRP for review:

- if the ABC's normal complaints handling procedures (as described in 7.2 above) have been completed and the complainant is dissatisfied with the ABC's response; or
- the ABC has not responded within 60 days and the ABC has failed to provide an acceptable reason for the delay; and
- if in the case of a radio or television program, the complaint was originally lodged with the ABC within six weeks of the date of broadcast.

Appendix 18—ABC Code of Practice continued

Further information can be obtained from the Convener, Independent Complaints Review Panel, GPO Box 688, Sydney, NSW 2001 or by phoning (02) 8333 5639.

If the Panel does not accept the complaint for review or if the complainant is dissatisfied with the outcome of the review and the complaint is covered by the *ABC Code of Practice*, the complainant may make a complaint to the Australian Communications and Media Authority about the matter.

7.5 Australian Communications and Media Authority. If a complainant:

- does not receive a response from the ABC within 60 days; or
- is dissatisfied with the ABC's response; or
- is dissatisfied with the outcome of the ICRP review (as mentioned above) and the complaint is covered by the *ABC Code of Practice*;

the complainant may make a complaint to the Australian Communications and Media Authority about the matter.

7.6 Contact Addresses

Australian Broadcasting Corporation

Audience and Consumer Affairs
GPO Box 9994, in the capital city
of your State or Territory

Complaints Review Executive

GPO Box 9994, in the capital city
of your State or Territory

Independent Complaints Review Panel

GPO Box 688, Sydney, NSW, 2001

Australian Communications and Media Authority

PO Box Q500, Queen Victoria Building, NSW

Appendix 19—ABC Service Commitment

The *ABC Service Commitment* is a statement of what individuals are entitled to expect in their dealings with the ABC. The *ABC Service Commitment* sits beside a number of other Corporate documents, particularly the *ABC Code of Practice* and *ABC Editorial Policies*.

The *Service Commitment* is freely available to members of the public, including through the ABC's website. The table below summarises ABC performance against its service commitments:

The ABC is committed to:	Measure	Performance 2009–10
Treating audience members with fairness, courtesy and integrity.	Whether this is a significant subject of complaint.	Rarely a subject of complaint.
Respecting legitimate rights to privacy and confidentiality.	Whether the ABC has appropriate privacy policies. Whether privacy is a significant subject of complaint.	Corporation-wide ABC Privacy Policy. Rarely a subject of complaint.
Complying with relevant legislation such as the Commonwealth <i>Freedom of Information Act 1982</i> .	Number of FOI requests received and ABC response.	See FOI report (page 88).
Responding to audience enquiries promptly and as comprehensively as possible; Welcoming comments and answering, as far as possible, all written correspondence; Welcoming and responding to complaints; Providing accurate information.	Statements welcoming comments and complaints; Number of calls logged by capital city switchboards; emails and letters to Audience and Consumer Affairs; Number of complaints upheld by review bodies.	Comments and complaints are publicly welcomed in statements on website, in Annual Report and Service commitment; individual correspondents are thanked for their feedback; for details of audience contacts and findings of review bodies see Audience Contacts (page 89).
Making information such as the Service Commitment and the <i>ABC Code of Practice</i> freely available.	Whether such information is made freely available.	Available from ABC Online, ABC Shops and offices throughout Australia.
Making program information, including closed caption details and timely advice on program changes, widely available.	Whether ABC provides such information.	Available through press, on-air announcements and on ABC website.
Monitoring audience concerns through phone calls, mail and press coverage; ensuring relevant staff are provided with details of audience response to programs.	Whether phone calls, mail and press coverage are monitored for audience concerns; Whether relevant staff are provided with audience response information.	Daily and weekly monitoring; reports available via intranet and distributed to program areas and other key staff; regular reports and analysis to the ABC Board.

Appendix 20—ABC Awards 2009–10

International Awards

2009 Association of International Broadcasters Media Awards

Most Creative Marketing Strategic: Radio Australia, *Pacific Break* Music Competition.

2010 Le Cordon Bleu World Food Media Awards

Best Radio Food and Drink Segment: Kelli Brett, ABC South West, *The Main Ingredient*.

2009 International Association of Women in Radio and Television

Honourable Mention for Radio Documentary: Sharon Davis and Eurydice Aroney, ABC Radio National, "The Search for Edna Lavilla".

2010 International Federation of Agricultural Journalists

Star Prize for Agricultural Broadcasting: Kerry Staight, *Landline*, "All in the Family".

Star Prize for Radio Broadcasting: Sarina Locke, Rural Reporter ABC Canberra, "Development in West Timor".

2009 International Paralympic Committee Media Awards

Broadcast: ABC Television, *2008 Beijing Paralympic Games*.

2010 Kidscreen Awards

Family Category, Best Animated Series: *Figaro Pho*.

Creative Talent Category, Best Animation: *Figaro Pho*.

Creative Talent Category, Best Direction: Luke Jurevicius, *Figaro Pho*.

25th Menigoute International Film Festival

First place, Jury Prize: ABC Television, "Cassowaries".

Third place, Grand Prix Award: ABC Television, "Cassowaries".

2010 New York Festival Radio Awards

Gold World Medal, New York Festival Radio Awards: Kirsti Melville and Ian Manning, ABC Radio National, *Street Stories*, "Losing Erin".

Silver World Medal: Sharon Davis, Gina Perry and Russell Stapleton, Radio National, *Radio Eye*, "Beyond the Shock Machine".

Bronze World Medal: Anne McInerney, Melissa Reeve and Paul Penton, ABC Radio National, *Airplay*, "The Spook".

2010 New York Festival Television and Film Awards

Gold World Medal, Coverage of On-Going News Story (Long form): *Foreign Correspondent*, "Iran: The Rebellion Network".

Silver World Medal, Inserts: Coverage of On-Going Story: *The 7.30 Report*, "Afghan Hospital".

Silver World Medal, Best Editing: *Foreign Correspondent*, "Antarctica: What Lies Beneath?".

Silver World Medal, Best Public Affairs Program: *Foreign Correspondent*, "Colombia; The Third Amigo".

Silver World Medal, Coverage of On-Going News Story (Long form): *Foreign Correspondent*, "DRC: The Congo Connection".

Silver World Medal, Cultural Issues: *Foreign Correspondent*, "India: Children of Zanskar".

Silver World Medal, Social Issues/Current Events: *Foreign Correspondent*, "India: Stolen and Sold".

Silver World Medal, National/International Affairs: *Foreign Correspondent*, "Somalia: Pirateland".

Silver World Medal, Best Investigative Report (Long form): *Four Corners*, "The Many Faces of Brother Paul".

Bronze World Medal, Best News Documentary/Special: *Foreign Correspondent*, "Bulgaria: One Night in Sofia".

Bronze World Medal, Cultural Issues: *Foreign Correspondent*, "Bangladesh: A Brave Face".

Bronze World Medal, Coverage of On-Going News Story (Long form): *Foreign Correspondent*, "India: Trapped In Terror".

Bronze World Medal, The Arts: *Foreign Correspondent*, "Venezuela: Bravo! Encore!".

14th Official Prix Marulic Festival

Grand Prix Marulic, Documentary (shared): Jane Ulman and Russell Stapleton, ABC Radio National, "The Devil in Music".

2010 White House News Photographers' Association

First place, Camera Awards, Magazine Feature: Dan Sweetapple, "American Emergency".

First place, Camera Awards, Documentary: Louie Eroglu, "Detroit".

Second place, Camera Awards, News Feature: Louie Eroglu, "Las Vegas".

Third place, Camera Awards, Feature: Dan Sweetapple, "Wind Power".

Second place, Editing Awards, Day Feature: Dan Sweetapple, "Fort Campbell".

2010 Woodrow Wilson Centre Australian Scholarship

Edmond Roy.

2009 World Short Film Festival

Best Documentary Short: Rhys Graham, *Skin*.

Appendix 20—ABC Awards 2009–10 *continued*

National Awards

2010 Andrew Olle Scholarship
Sarah Dingle.

2010 Australasian Reporting Awards

Gold: *ABC Annual Report 2008–09*.

2009 Australasian Society for Traumatic Stress Studies Media Awards

ASTSS Media Award: Jane Cowan, ABC Local Radio, Black Saturday coverage.

2010 Australian Cinematographers' Society National Awards

Golden Tripod, Current Affairs: Louie Eroglu, "Detroit Ain't Too Proud To Beg".

Distinction, Neil Davis International News: Wayne McAllister, "Long March".

Distinction, Current Affairs: Wayne McAllister, "Cats in the Clouds".

2009 Australia Corporate Lawyers Association In-House Lawyer of the Year Awards

In-house Legal Team of the Year: Australian Broadcasting Corporation, Legal Team.

2010 Australian Council of Agricultural Journalists Awards

Australian Star Prize for Rural Broadcasting: Sarina Locke, Rural Reporter ABC Canberra, "Development in West Timor".

2009 Australian Cyclist of the Year Awards

Keith Esson Regional Media Award: Jim Trail, ABC Canberra.

2009 Australian Film Institute Awards

Best Guest or Supporting Actress in an Australian Drama Series: Anni Finsterer, *3 Acts of Murder*.

Best Feature Length Documentary: Scott Hicks and Susanne Preissler, *Glass: a Portrait of Philip in Twelve Parts*.

International Award for Best Actress: Toni Collette, *United States of Tara*.

Members Choice: *Samson & Delilah*.

Best Childrens' Television Animation: Luke Jurevicius, *Figaro Pho*.

Best Light Entertainment Television Series: *Spicks and Specks*.

Best Performance in a Television Comedy: Phil Lloyd, *Review With Myles Barlow*.

Best Television Comedy Series: Dean Bates, *Review With Myles Barlow*.

Outstanding Achievement in Television Screencraft: Luke Jurevicius, *Figaro Pho*.

Best Editing in a Documentary: Zen Rosenthal, "How Kevin Bacon Cured Cancer".

Best Documentary Under One Hour: Jennifer Peedom, *Solo*.

Award for Screen Content Innovation: Sam Doust, Meena Tharmarajah, Astrid Scott, *Gallipoli: The First Day*.

2009 AFL Media Association Awards

Best AFL Radio Commentator: Gerard Whateley, ABC Radio Sport, *Grandstand*.

Best New Talent: Matt Clinch, ABC Radio Sport, *Grandstand*

2009 Australian Human Rights Medal and Awards

Radio Award: Ian Townsend, ABC Radio National, *Background Briefing*, "Crisis for Children".

Highly Commended: Kirsti Melbille, ABC Radio National, "Losing Erin".

Television Award: Debbie Whitmont, Michael Doyle, Kate Wild and Anne Connolly, *Four Corners*, "Going back to Lajamanu".

2009 Australian Independent Record Labels Association

Best Independent Jazz Album: Radio National, *Music Deli*, "The World According to James".

16th Annual Australian Interactive Multimedia Industry Association Awards

Best Cultural or Lifestyle: *Gallipoli: the First Day*.

Best Classified, News, Media or Reference: ABC Innovation, *Black Saturday*.

Best Online Video: ABC Innovation, *Black Saturday*.

2009 Australian Museum Eureka Prizes

Environmental Journalism: Ruth Fogarty, Neale Maude, Kate Wile, Marian Wilkinson, *Four Corners*, "The Tipping Point"

Science Journalism: Annamaria Talas, Aline Jacques and Simon Nasht, "How Kevin Bacon Cured Cancer".

2009 Australian Netball Association Awards

Best Radio Presentation: Peter Walsh, Andrea Williamson, ABC Radio Sport, *Grandstand*.

2009 Australian Record Industry Association Awards (The ARIAs)

Engineer of the Year: Greg Wales, *triple j*, You Am I's album *Dilettantes*.

2009 Australian Screen Sound Awards

Best Achievement in Sound for Film Sound Design: Liam Egan, David Tranter, Tony Murtagh, Yulia Ackerholt, Jennifer Sochackyj, Les Fiddess and Mike Jones, *Samson & Delilah*.

2009 Australian Sports Commission Media Awards

Best Contribution to Coverage of Sport by an Individual: Gerard Whateley, ABC Radio Sport, *Grandstand*.

42nd Annual Australian Writers Guild Awards (The AWGIES)

Major AWGIE Award: Warwick Thornton, *Samson & Delilah*.

Feature Film Screenplay (Original): Warwick Thornton, *Samson & Delilah*.

Appendix 20—ABC Awards 2009–10 *continued*

Best Original Radio Script: Noelle Janaczewska, Freelance Writer, ABC Radio National, *Airplay*, “There’s Something About Eels”.

Radio Adaptation: Catherine Ryan, Freelance Writer, ABC Radio National, *Airplay*, “Aurora Calling: The Results of a Joint Observation”.

Comedy, Situation or Narrative: *Review with Myles Barlow*, “Episode 3”.

Best C-Drama Script, Children’s Television: *CJ the DJ*, “Si’s Slide”.

Best Pre-school Script, Children’s Television: *Zigby*, “Zigby and the Mango”.

2009 ANZ Championship Media Awards

Best Radio Interview or Feature: Peter Walsh, ABC Radio Sport, “Trans-Tasman Netball Grand Final Preview”.

2009 Bates Smart Award for Architecture in the Media

State Award: Tony Wyzenbeek, “IOU Robyn Boyd”.

2010 Citi Journalism Awards for Excellence in Business Reporting

Broadcast Media Category, Peter Ryan, ABC News Business Editor, “Analysis of the Global Financial Crisis”.

2009 Content+Technology Awards

Production (Rich Media): ABC Innovation, *Gallipoli: The First Day*.

2009 Deadly Awards

Outstanding Achievement in Television: ABC Television, *Message Stick*.

2010 Donald McDonald Reuters Foundation Scholarship

Margot O’Neill, *Lateline*.

2009 Enhance TV Australian Teachers of Media [ATOM] Awards

Best Animation: Luke Jurevicius, Andrew Kunzel, *Figaro Pho*, “Fear of Poo”.

Best Interactive/Video Game: *Figaro Pho*.

Best Multimodal Production: ABC/Hoodlum, *Dharma Wants You*.

2009 Excellence in Health Journalism Awards

Best Documentary or Documentary Series: Mark Horstman and Dr Holly Trueman, *Catalyst*, “Monkey Malaria”.

Best Health Feature/Article or Presentation: Dr Maryanne Demasi, *Catalyst*, “Clearing the Fog”.

2009 Hitwise Australia Online Performance Awards

Most Popular Children’s Website: *abc.net.au/children*.

Most Popular Radio Entertainment Website: *triple j*.

Most Popular Television Website: *abc.net.au*.

2009 Horticultural Media Association Australia Awards for Excellence (The Laurel Awards)

Gold Laurel (Induction into the HMA Hall of Fame): Colin Campbell.

Television (Environmental): Josh Byrne, *Gardening Australia*, “Creating a School Garden”.

Television (Technical): *Gardening Australia*, “Episode 22”.

Television (General): Jane Edmanson, *Gardening Australia*, “A Singular Obsession”.

Anita Boucher Young Achiever Award: Millie Ross

2009 Human Rights Television Award

Debbie Whitmont, Michael Doyle, Kate Wild and Anne Connolly, *Four Corners*, “Going Back to Lajamanu”.

2009 Inside Film Awards

Best Documentary: *The Last Confessions of Alexander Pearce*.

2009 Kidspot Best of Awards

Best Website for Under 4s: *ABC Playground*.

Best Website for 5–7 years: *ABC Reading Eggs*.

2010 Logie Awards

Most Outstanding Children’s Program: Penny Chapman, *My Place*.

Most Outstanding Public Affairs: Sarah Ferguson, Ivan O’Mahoney, Kate Wild, Anne Connolly, Murray Gill, Geoff Krix, Jessica Miller, Sue Spencer, Neale Maude and Guy Bowden, *Four Corners*, “Code of Silence”.

2009 MediaConnect IT Journalism Awards (The Lizzies)

Best Video Program: *Good Game*.

2009 National Basketball League Awards

Best Radio Presentation Package: Peter Walsh and Andrea Williamson, ABC Radio Sport, “Oh to be a Basketballer”.

Best Radio News Package: Zane Bojack, ABC Radio Sport (Townsville).

2009 National Disability Services Media Award

Promoting Recognition of the Rights of Tasmanians Living with Disabilities: Tim Cox, ABC Hobart, *Statewide*.

2009 National Press Club of Australia Journalism Awards

Engineers Australia Excellence in Journalism: Michael Sexton, *ABC News*.

2009 Older People Speak Out Media National Awards

National Television Public Affairs and Interviews under 10 minutes: Ian Henschke, *Stateline SA*, “Professor Nordin”.

National Television Public Affairs, Documentaries and Interviews: Roger Carter, *Australian Story*, “When We Were Racers—Jack Brabham” (joint winner).

National Radio: Debbie Kalik, ABC North West Queensland, “Drovers Stories”.

Intergenerational – Electronic: Ian Henschke, *Stateline SA*, “Birthing Kits”.

People’s Choice Award for Electronic Media: Stephanie Ferrier, *ABC TV News*, “103yo learners”.

Appendix 20—ABC Awards 2009–10 *continued*

2009 United Nations of Australia Association Media Peace Awards

Best Radio: Anita Barraud and Paul Penton, Radio National, 360, “Indonesian Journeys: Democracy and Diversity: Jakarta, Aceh, West Timor, Bali”.

Promotion of Positive Images of Older People [Office of Senior Victorians]: Ian Henschke, John Gilbert, Stephen Opie, Phillip Jinks, *Stateline SA*, “Professor Nordin”.

Increasing Awareness and Understanding of Women’s Rights [Office of Women’s Policy and Issues]: Sarah Ferguson, Ivan O’Mahoney, Anne Connolly and Kate Wild, *Four Corners*, “Code of Silence”.

Increasing Awareness and Understanding of Children’s Rights and Issues [Office for Children and Portfolio Coordination]: Felicity Ogilvie, ABC Radio, “Urgent Need for Youth Psychiatric Ward in Tasmania”.

2009 Walkley Awards for Excellence in Journalism (The Walkleys)

Best Coverage of Indigenous Affairs: Janine Cohen, Liz Jackson and Kate Wild, *Four Corners*, “Who Killed Mr Ward?”.

Coverage of Community and Regional Affairs: Louise FitzRoy, Steve Kyte, Kon Karamountzos and Simon Rogers, ABC Kinglake Ranges, “A New Voice”.

Best Sports Journalism: Anne Connolly, Sarah Ferguson, Ivan O’Mahoney and Kate Wild, *Four Corners*, “Code of Silence”.

Radio News and Current Affairs Reporting: Samantha Donovan, ABC Radio, *The World Today*, “Black Saturday Aftermath”.

Radio Feature, Documentary or Broadcast Special: Anita Barraud, Radio National 360, “Indonesian Journeys: Democracy and Diversity: Jakarta, Aceh, West Timor, Bali”.

Television Current Affairs Reporting (Less Than 20 Minutes): Andrew Geoghegan and Mary Ann Jolley, *Foreign Correspondent*, “Zimbabwe, Left to Die”.

2010 Walkley Young Australian Journalist of the Year Award

Highly Commended Overall: Drew Ambrose, *abc.net.au*, “Black Saturday”.

2009 Webby Awards

Websites, Official Honouree, Television: ABC3.

Online Film and Video, Official Honouree, Video Remixes/Mashups: *The Gruen Transfer*.

2009 White Ribbon Foundation

White Ribbon Ambassador of the Year: Charlie King, ABC Radio Sport, *Grandstand*.

2009 Yooralla Media Awards

Best Radio Feature, Documentary or Broadcast Special: Kirsti Melville, Radio National, 360, “Cam-can”.

Best Television News and Current Affairs Reporting: Melissa Polimeni, *Stateline*, “Autism Again”.

Government 2.0 Taskforce Brainstorming Awards

Gov 2.0 Innovators, Large Agency: ABC Radio National, *Pool*.

State and Territory Awards

Australian Capital Territory

2009 Chief Minister’s Community Media Award

Greg Bayliss, 666 ABC Canberra, Weekends, “Saturday Spruce Up”.

New South Wales

2009 Australian Cinematographers Society Awards (NSW/ACT)

Bronze, News: Taryn Southcombe, “Feeling Green”.

Bronze, News: Michael Nudl, “Stick Insects”.

Bronze, News: Michael Nudl, “Wallabies”.

Bronze, News: Nathan English, “Colin The Whale Euthanised”.

Gold, International News: Wayne McAllister (NSW), “Long March”.

Gold, Current Affairs: Louis Eroglu ACS (NSW), “Detroit ‘Ain’t Too Proud to Beg”.

Gold, Current Affairs: Wayne McAllister (NSW), “Cats in the Clouds”.

Silver, Current Affairs: Simon Beardsell (NSW), “East Timor Gangs”.

Silver, Current Affairs: Wayne McAllister (NSW), “A Brave Face”.

Silver, Documentaries Cinema and TV: Quentin Davis, “Fruit of the Sun”.

2009 Mackellar Media Awards (NSW Farmers Association)

Country Media, Radio: Reporter: Elysse Morgan, ABC Mid North Coast.

Excellence in TV Reporting: Sean Murphy, *Landline*.

2009 Basketball NSW Media Awards

Best Coverage of Newcastle Basketball: ABC Newcastle.

MEAA Northern NSW and Regional Journalism Awards

Best Radio Journalist: Aaron Kearney, ABC Newcastle.

Best Radio Current Affairs Reporting, Feature or Special: Aaron Kearney, ABC Local Radio, Newcastle, “Kokoda Steps to Healing”.

Best Use of Medium: Kim Honan, ABC Port Macquarie, Series on the Slim Dusty Way.

2010 NSW Cricket Association Awards

Best Electronic Story on Women’s Cricket: Peter Walsh, ABC Radio Sport, *Grandstand*.

Appendix 20—ABC Awards 2009–10 *continued*

2010 Royal Agricultural Society Media Awards

Best Reporting Agriculture Sydney Royal Show: ABC Rural Radio, *NSW Country Hour*.

Best Radio Show AM Radio: ABC Rural Radio, *NSW Country Hour*.

Best Contribution by Radio Personality: Simon Marnie, 702 ABC Sydney, *Weekends*.

2009 Sydney Film Festival

Foxtel Australian Documentary Prize: ABC Documentaries, *A Good Man* and *Contact* (joint winners).

11th Annual Sydney Morning Herald Couch Potato Awards

Readers' Choice Award, Overseas Drama: *Doctor Who*.

Best Local Miniseries/Telemovie: *The Last Confession of Alexander Pearce/3 Acts of Murder*.

Best Overseas Miniseries/Telemovie: *Lost in Austen*.

Readers' Choice Award, Overseas Miniseries/Telemovie: *Lost in Austen*.

Best Local Comedy: *John Safran's Race Relations*.

Readers' Choice Award, Local Comedy: *The Chaser's War on Everything*.

Best Overseas Comedy: *Beautiful People*.

Best Local Documentary Feature: *Skippy: Australia's First Superstar* (joint winner).

Best Local Documentary Series: *Bombora: The Story of Australian Surfing* (joint winner).

Best Overseas Documentary Series: *Stephen Fry in America*.

Readers' Choice Award, Overseas Documentary Series: *Stephen Fry in America*.

Best Infotainment/Lifestyle Show: *Grand Designs*.

Best News and Current Affairs: *The 7.30 Report*.

Readers' Choice Award, News and Current Affairs: *Media Watch*.

Best Variety/Panel Talk Show: *The Gruen Transfer*.

Readers' Choice Award, Variety/Panel Talk Show: *The Gruen Transfer*.

Readers' Choice Award, Quiz/Game Show: *Spicks and Specks*.

Queensland 2009 Australian Cinematographers Society Awards (Qld/NT)

Gold, Current Affairs: Brett Ramsay, *The Congo Connection*.

Silver, Current Affairs: Brett Ramsay, *Iceland—Hook, Line and Sunk*.

2009 Gold Coast Media Awards (The Maccas)

Best Radio News Story: Scott Mayman, *Afternoons*, "Qantas out of the Gold Coast".

Best Radio Feature Story: Nicole Dyer and Briony Petch, ABC Coast FM, *Mornings*, "Homeless Connect".

2009 Queensland Media Awards

Best Broadcast Report, Regional and Community Media: Megan Woodward, *ABC News*.

Best Rural Journalism: Pip Courtney and Ingrid Just, *Landline*.

Best TV Current Affairs: Caitlin Shea and Kristine Taylor, *Australian Story*.

Most Outstanding Contribution to Journalism: Albert Astbury, TV Chief of Staff (posthumous).

Best Radio Current Affairs or Feature: Heather Stewart, Anita Barraud and Damien Carrick, ABC Radio National, *The Law Report*, "Queensland's Child Protection System".

2009 Queensland Mental Health Week Achievement Awards

Madonna King, ABC Brisbane, *Mornings*.

2009 Queensland Premier's Literary Awards

Literary or Media Work Advancing Public Debate—The Harry Williams Award: Sarah Ferguson, Anne Connolly, Ivan O'Mahoney and Kate Wild, *Four Corners*, "Code of Silence".

South Australia 2009 Australian Cinematographers' Society Awards (SA/WA)

Gold, International News: Brant Cumming (SA), "Umm El-Fahm Riots".

Silver, International News: Brant Cumming (SA), "Iran's New Revolution".

Silver, International News: Brant Cumming (SA), " Hamas Tunnels".

Bronze, International News: Robert Hill (SA), "Tibet Tension".

Gold, Current Affairs: Robert Hill (SA), "Kashgar: The Uighur Dilemma".

Gold, Current Affairs: Robert Hill (SA), "China: The Big Smoke".

Silver, Current Affairs: Brant Cumming (SA), "West Bank Police".

Silver, Current Affairs: Robert Hill (SA), "Sichuan: Return to the Epicentre".

Bronze, Current Affairs: Brant Cumming (SA), "Mission Afghanistan".

Silver, TV Magazine, Lifestyle and Reality: Brant Cumming (SA), "The Aramaic Language".

Bronze, TV Magazine, Lifestyle and Reality: Brant Cumming (SA), "Black Hebrews".

Bronze, TV Station Breaks and Promos: Robert Hill (SA), "ABC Beijing Christmas Greeting".

2009 Rural Media South Australia Awards

Best Rural Radio Journalist: Annabelle Homer and Drew Radford, ABC Rural Radio, *Country Hour*, "Murray River Crossing".

Appendix 20—ABC Awards 2009–10 *continued*

2010 South Australian Media Awards

TV Broadcaster of the Year:
Kerry Staight, *Landline*.

Best TV Current Affairs Report:
Kerry Staight, *Lateline*, “Planning Succession Farming”.

Best Radio Current Affairs Report:
Nance Haxton.

South Australian Press Club Awards

Best Radio Current Affairs Report:
Nance Haxton, “River Murray”.

South Australian National Football League

Best Commentator: Peter Walsh,
ABC Radio Sport, *Grandstand*.

2009 South Australian of the Year Awards

Arts Category: Timothy Sexton,
ABC Classic FM.

Tasmania

2009 Tasmanian Media Awards

Excellence in reporting on Mental Health: Felicity Ogilvie, Radio Current Affairs.

Victoria

2009 Australian Cinematographers Society Awards (Vic/Tas)

Silver, Current Affairs: Peter Curtis ACS (TAS), “Antarctica: What Lies Beneath”.

Silver, Current Affairs: Ron Ekkel (VIC), “The Doctor and his Daughters”.

Bronze, Current Affairs: Ron Ekkel (VIC), *The 7.30 Report*, “Russian Icons”.

Bronze, Current Affairs: Peter Healy (VIC), *The 7.30 Report*, “Crothers Cordials”.

2009 Melbourne Racing Club Spring Media Awards

Radio: ABC Radio Sport,
Grandstand.

2009 Quill Awards for Excellence in Victorian Journalism

Best Radio News Report:
Jane Cowan, *ABC News*,
“Marysville Lost”.

Best TV Current Affairs: Quentin McDermott, Sarah Curnow, Alec Cullen, Caro Meldrum-Hanna,
Four Corners, “Two Days in Hell”.

Young Journalist of the Year:
Drew Ambrose, *Black Saturday*.

Best Use of Online Medium:
Priscilla Davies and Dew Ambrose,
Black Saturday.

2009 State Library of Victoria Creative Fellowship

Michael Shirrefs, ABC Radio National.

Western Australia

WA Cricket Media Guild

WACA Test Match Media Award:
Clint Wheeldon, ABC Radio Sport,
Grandstand.

Radio Award, Most Outstanding Broadcaster: Clint Wheeldon,
ABC Radio Sport, *Grandstand*.

West Australian Football Commission Media Awards

Best Radio Commentator:
Clint Wheeldon, ABC Radio Sport,
Grandstand.

Best TV Commentator: Glen Mitchell, ABC Radio Sport,
Grandstand.

Best coverage of WAFL:
ABC Radio.

2009 Western Australian Journalists’ Association Media Awards

Radio Prize: Geoff Hutchison and David Weber, ABC Perth.

Online reporting Prize: Sharon Kennedy, ABC South West (Bunbury).

A.H. Kornweibel Arts Prize: Nikki Wilson Smith, *Stateline*.

2009 Rural Media Association of Western Australia Awards

Best News Coverage: Skye Shannon, ABC Rural Radio,
Country Hour, “Grain on Rail”.

ABC Commercial Awards

2009 Australian Magazine Awards

Best Food Magazine Award:
Delicious., ABC Publishing/ABC Magazines.

2009 Australian Recording Industry Association Awards (The ARIAs)

Best Classical Album: Australian Brandenburg Orchestra/Paul Dyer,
Handel Concerti Grossi Opus 6, ABC Music (Classics).

Best Children’s Album: The Wiggles, *Go Bananas*, ABC Music (Contemporary).

Best Original Soundtrack/Cast/Show Album, Soundtrack: *Balibo*, ABC Music (Contemporary).

2009 Australian Music Centre/ Australasian Performance Rights Association Limited Classical Music Awards

Outstanding Contribution to Australian Music in Education: Southern Cross Soloists, ABC Music (Classics).

Outstanding Contribution by an Individual: Riley Lee, ABC Music (Classics).

Instrumental Work of the Year: Tony Gould, Imogen Manins and David Jones, ABC Music (Classics).

Orchestral Work of the Year: Graeme Koehne, *Tivoli dances*, ABC Music (Classics).

Vocal/Choral Work of the Year: Lyn Williams, ABC Music (Classics).

Best Performance of an Australian composition: West Australian Symphony Orchestra/Carl Vine, ABC Music (Classics).

Tasmanian State Award: Tasmanian Symphony Orchestra, ABC Music (Classics).

Queensland State Award: Southern Cross Soloists, ABC Music (Classics).

Victorian State Award: Richard Mills, ABC Music (Classics).

Appendix 20—ABC Awards 2009–10 *continued*

West Australian State Award: West Australian Symphony Orchestra, ABC Music (Classics).

2009 Australian Video Software Awards

Best Marketing Campaign for a TV Series (New and Re-Promote): *Little Britain*, ABC Sales and Distribution/DVD.

Special Interest Documentary Title of the Year: *Planet Earth*, ABC Sales and Distribution/DVD.

Children's Title of the Year: *The Wiggles: Racing to the Rainbow*, ABC Sales and Distribution/DVD.

2010 Gourmand World Cookbook Awards

Best Health and Nutrition Book (Australia): *The Gut Foundation Cookbook*, ABC Publishing/ABC Books.

Best Children and Family Cookbook (Australia): *Feeding Fussy Kids*, ABC Publishing/ABC Books.

2010 Grant McLennan Memorial Fellowship

Danny Widdicombe and Andrew Morris, ABC Music/Contemporary.

2009 Limelight Awards

Best Classical Album: Goldner String Quartet, *Beethoven Complete String Quartets*, ABC Music (Classics).

2009 News Limited's News Awards

Magazine of the Year Award: *Delicious.*, ABC Publishing/ABC Magazines.

2010 Online Retail Industry Awards

Best On-line Retailer in Australasia: ABC Shop On-line, ABC Retail.

Best Multi-channel Retailer in Australasia: ABC Shop On-line, ABC Retail.

Queensland Country Music Awards

Best New Talent: Shea Fisher, *Getaway Heart*, ABC Music (Contemporary).

2009 Screen Music Awards

Best Feature Film Score-Soundtrack: *Balibo*, ABC Music (Contemporary).

Best Original Song Composed for the Screen-Soundtrack: *Balibo*, ABC Music (Contemporary).

2009 World Championships of Performing Arts

Senior Grand Champion of the World: Joe Robinson, *Time Jumping*, ABC Music/Contemporary.

Appendix 21 – Television Transmission Frequencies

Digital Television		Central Western Slopes		Kings Cross		Richmond/Tweed	
Australian Capital Territory		Cobar	6	Kotara	37	Stanwell Park	52
Canberra	9A	Coffs Harbour	61	Kyogle	58	SW Slopes/ E Riverina	46
Tuggeranong	59	Condobolin	64	Laurieton	60	Sydney	12
Weston Creek/ Woden	59	Coolah	55	Lightning Ridge	11†	Tamworth	54
New South Wales		Cooma	55	Lithgow	31	Tenterfield	58
Albury North	31	Cooma/Monaro	29	Lithgow East	56	Thredbo	33
Armidale	32	Cowra	62	Manly/Mosman	30	Tumut	53
Ashford	59	Deniliquin	55	Manning River	7	Tumut	53
Balranald	40	Dubbo	58	Mansfield	60	Ulladulla	28
Batemans Bay/ Moruya	9A	Dungog	59	Merewether	37	Upper Hunter	7
Bathurst	7	Eden	55	Merriwa	48	Upper Namoi	8
Bega	35	Glen Innes	59	Mudgee	56	Vacy	32
Bombala	62	Gloucester	41	Murrumbidgee Irrigation Area	11	Wagga Wagga	55
Bonalbo	53	Gosford	37	Murrundi	41	Walcha	48
Bouddi	37	Goulburn	56	Murwillumbah	29	Walgett	40†
Bowral/Mittagong	52	Grafton/Kempsey	36	Narooma	56	Wilcannia	9†
Braidwood	56	Hay	55	Newcastle	37	Wollongong	52
Broken Hill	10	Illawarra	51	Newcastle North	66	Wyong	37
Cassilis	30	Inverell	59	Nyngan	53	Young	10
Central Tablelands	36	Jerilderie	55	Oberon	56	Northern Territory	
		Jindabyne	59	Port Stephens	30#	Alice Springs	8
		Kandos	56	Portland/ Wallerawang	56	Darwin	30
		Khancoban	59			Katherine	8

Appendix 21 – Television Transmission Frequencies *continued*

Digital Television	Analog Television					
<i>continued</i>						
Dampier	28	Australian Capital Territory	Eden	1	Newcastle	48
Denham	7		Elizabeth Beach	57*	Nowra North	32
Derby	9†	Canberra	Emmaville	55	Nundle	56*
Esperance	9A	Conder	Enngonia	69*	Nymagee	66*
Exmouth	7	Fraser	Eugowra	55*	Nyngan	3
Fitzroy Crossing	59†	Tuggeranong	Forster	47*	Oberon	57
Geraldton	41	60	Glen Davis	48*	Ocean Shores	56*
Halls Creek	9†	Weston Creek/ Woden	Glen Innes	50	Orange	
Jurien	56		Glengarry and Grawin	67*	(Rosewood)	55*
Kalbarri	8†	New South Wales	Gloucester	42	Patonga	46*
Kalgoorlie	9A	Adelong	Goodooga	8	Peak Hill	55*
Kambalda	56	Albury North	Gosford	46	Portland Town	55*
Karratha	53	Araluen	Goulburn	55	Portland/ Wallerawang	57
Kojonup	68	Armidale	Grafton/Kempsey	2	Quirindi	5A
Kununurra	8†	Armidale North	Gunning	58*	Richmond/Tweed	6
Kununurra East	67†	Ashford	Hartley	48*	Smiths Lake	55*
Lake Grace	34	Balranald	Hay	66	Stanwell Park	33
Leeman	6	Batemans Bay/ Moruya	Hillston	62*	Stroud	63*
Leinster	11	6	Illawarra	56	SW Slopes/ E Riverina	0
Manjimup	58	Bathurst	Inverell	2	Sydney	2
Marble Bar	7	Batlow	Ivanhoe	6	Talbingo	67*
Margaret River	45	Bega/Cooma	Jerilderie	10	Tamworth	55
Meekathurra	9	Berry	Jindabyne	60	Tamworth City	2
Merredin	56	Bolivia	June	58*	Telegraph Point	49*
Moora	52	Bonalbo	Kandos	60	Tenterfield	69
Morawa	7	Bonny Hills	Kangaroo Valley	58*	Thredbo	34
Mt Magnet	9	Booral	Khancoban	60	Tottenham	10
Nannup	31†	Bouddi	Kings Cross	46	Tullamore	55*
Narrogin	58	Bourke	Kotara	58	Tullibigeal	69*
Newman	6	Bowral/Mittagong	Kyogle	57	Tumbarumba	66*
Norseman	6	Braidwood	Laurieton	44	Tumut	57
Northam	57	Broken Hill	Lightning Ridge	10	Tweed Heads	31
Northampton	55†	2	Lismore East	56*	Ulladulla	33
Onslow	7†	Burra Creek	Lithgow	32	Upper Hunter	8
Pannawonica	9	Byron Bay	Lithgow East	55	Upper Namoi	7
Paraburdoo	9A	Capertee	Long Flat	49*	Uralla	56*
Pemberton	32	Captains Flat	Maclean/Ashby	58*	Urbenville	58*
Perth	12	Cassilis	Manly/Mosman	42	Vacy	31
Port Hedland	8	Central Tablelands	Manning River	6	Wagga Wagga	56
Roebourne	9A	Central Western Slopes	Mannus	67*	Walcha	6
Roleystone	56	11	Megalong	55*	Walgett	69
Southern		Cobar	Menindee	9	Walwa/Jingellic	56*
Agricultural	11	Coffs Harbour	Merewether	50	Warialda	52*
Southern Cross	7	Collarenebri	Merriwa	8	White Cliffs	69*
Springsure	46	Condobolin	Mount George	28*	Wilcannia	8
Tom Price	12	Coolah	Mount Kembla	39*	Wollongong	30
Toodyay	56	Cooma	Mudgee	55	Woronora	46*
Wagin	38	Cooma Town	Mudgee Town	54*	Wyangala	62*
Wongan Hills	7	Cootamundra	Mullumbimby	33*	Wyong	42
Wyndham	12†	Cowra	Mungindi	10	Young	11
		Crookwell	Murrumbidgee			
		Darbys Falls	Irrigation Area	7		
		Deniliquin	Murrurundi	6	Northern Territory	
		Drake	Murwillumbah	60	Adelaide River	11
		Dubbo	Narooma	0	Alexandria Station	
		Dungog	Newcastle	5A	Homestead	63*
		Eastgrove				

Appendix 21 — Television Transmission Frequencies continued

Ali Curung	57*	Peppimenarti	69*	Cairns North	56	Hungerford	69*
Alice Springs	7	Pine Creek	10	Camooeal	8	Ilfracombe	59*
Alice Springs North	69*	Port Bremmer	56*	Canungra	60*	Injune	8
Ampilatwatja	67*	Santa Teresa	68*	Cape Flattery Mine	69*	Isisford	7
Angurugu	58*	South Alligator — Kakadu Resort	65*	Capella	32	Jackson Oil Field	69*
Areyonga	66*	Tennant Creek	9	Cardwell	69*	Jericho	7
Arlparra	60*	Ti Tree	67*	Charleville	9	Julia Creek	10
Barunga	69*	Timber Creek	69*	Charters Towers	44	Jundah	69*
Batchelor	69*	Tindal	47*	Chillagoe	69*	Karumba	6
Bathurst Island	11	Tipperary	66*	Clairview	69*	Kelso	59*
Bathurst Island	69*	Uluru	69*	Clermont	10	Kooralbyn	56*
Bickerton Island	60*	Umbakumba	56*	Cloncurry	7	Kowanyama	69*
Borrooloola	6	Urapunga	68*	Coen	8	Kubin	53*
Brunette Downs	59*	Wadeye	69*	Collinsville	55	Lakeland	69
Canteen Creek	63*	Willowra	57*	Conondale	57*	Lakeland	
Cattle Creek	68*	Wilora	57*	Cooktown	67	Roadhouse	57*
Cooinda	45*	Wudykapildiya	69*	Coppabella	55*	Laura	8
Daguragu	69*	Yarralin	69*	Corfield	10	Little Mulgrave	45*
Daly River	10	Yirrkala	60*	Cracow	68*	Lockhart River	69*
Darwin	6	Yuelamu	56*	Crows Nest	58*	Longreach	6
Darwin	46*	Yuendumu	55*	Croydon	8	Mackay	8
Darwin North	55			Cunnamulla	10	Mareeba	54
Docker River	51*	Queensland		Currumbin	33	Maroon	56*
Douglas Daly	63*	Adavale	69*	Dajarra	69*	Meandarra	59
East Alligator	65*	Agnes Water	53*	Darling Downs	32	Middlemount	8
Elliott	58*	Airline Beach	49	Dimbulah	46	Miles	9
Engawala	57*	Alligator Creek	58*	Dingo Beach	57*	Miriam Vale/Bororen	55
Galiwinku	8	Almaden	64*	Dirranbandi	7	Mission Beach	2
Gapuwiyak	69*	Alpha	8	Doomadgee	69*	Mitchell	6
Groote Eylandt	7	Anakie	59*	Dysart	2	Monto	56
Haasts Bluff	57*	Aramac	11	Eidsvold	57	Moonford	40*
Harts Range	69*	Atherton IBL	68	Einsleigh	66*	Moore	33
Hodgson Downs	69*	Augathella	11	Eloise Mine	66*	Moranbah	5A
Imangara	57*	Ayr	63	Emerald	11	Moranbah Town	55
Imanpa	63*	Ayton	62*	Eromanga	66*	Morven	7
Jabiru	8	Babinda	54	Esk	55	Mossman	41
Jim Jim	69*	Ballera	56*	Eulo	69*	Mount Alford	55*
Kalkaringi	57*	Bancroft	55*	Flame Tree and Jubilee Pocket	54*	Mount Garnet	2
Katherine	7	Barcaldine	10	Forsyth	56*	Mount Isa	6
Katherine Gorge	62*	Bedourie	7	Georgetown	7	Mount Molloy	7
Kings Canyon Resort	69*	Bell	56	Gladstone East	32	Mount Morgan	56*
Kintore	57*	Birdsville	8	Gladstone West	55	Mount Surprise	55*
Knocker Bay	58*	Blackall	9	Glenden	47*	Moura	54
Laramba	56*	Blackwater	8	Gold Coast	49	Murgon	57
Maningrida	63*	Bogantungan	69*	Goondiwindi	6	Muttaborra	8
Mary River	65*	Bollon	69*	Gordonvale	55	Nambour	58
Mataranka	8	Boonah	57	Greenvale	8	Napranum	63*
Maxwell Creek		Boullia	8	Gunpowder	69*	Nebo	55
Forestry HQ	47*	Bowen	5A	Gununa	69*	Nelly Bay	30*
Mereenie	67*	Boyne Island	57	Gympie	45	New Mapoon	64*
Minjilang	69*	Brisbane	2	Gympie Town	57	Noosa/Tewantin	32
Mount Liebig	57*	Burdekin Falls	69*	Herberton	60	Normanton	8
Newcastle Waters	8	Burketown	69*	Hervy Bay	55	Osborne Mines	63*
Nhulunbuy	11	Byfield	55*	Hope Vale	69*	Paluma	59*
Numbulwar	69*	Cairns	9	Horseshoe Bay	56*	Pentland	8
		Cairns East	41	Hughenden	9	Port Douglas	55
						Proserpine	56

Appendix 21 – Television Transmission Frequencies continued

Analog Television

continued

Quilpie	8	Yaraka	30*	Renmark/Loxton	3	Penguin	31
Rathdowney	40*	Yarrabah	69*	Roxby Downs	56	Port Arthur	56*
Ravenshoe	41	Yeppoon	56	South East	1	Port Sorell	64
Redlynch	60	Yowah	69*	Spencer Gulf North	1	Pyengana Valley	33
Richmond	6	Yuleba	68*	Streaky Bay	10	Queenstown/ Zeehan	56
Rockhampton	9	South Australia		Swan Reach	66*	Ringarooma	55
Rockhampton East	55	Adelaide	2	Truro Grove	66*	Rosebery	33
Roma	7	Adelaide Foothills	46	Tumby Bay	32	Savage River	4
Rosedale	57*	Andamooka	8	Umuwa	54*	Sisters Beach	60*
Saibai Island	57*	Angaston	58*	Victor Harbor	55	Smithton	32
Sapphire/Rubyvale	46*	Arkaroola	69*	Waikerie	56	South Springfield	56
Shute Harbour	2	Bookabie	68*	William Creek	69*	St Helens	31
Smithfield Heights	56	Bordertown	2	Wirrulla	8	St Marys	56
Somerset Dam	60*	Burra	56	Woomera	7	Strahan	57
Southern Downs	1	Cape Jervis	46*	Wudinna	30	Strathgordon	43
Speewah	55*	Caralue Bluff	59	Yalata	66*	Swansea	57
Springsure	8	Carrickalinga	55*	Yankalilla	56*	Taroona	46
St George	8	Ceduna/Smoky Bay	9	Yunta	69*	Tullah	55*
St Lawrence	68*	Coffin Bay	45	Tasmania		Ulverstone	59
Stanage Bay	68*	Coober Pedy	8	Acton Road	55	Upper Derwent Valley	58*
Stonehenge	69*	Cowell	6	Avoca	45	Waratah	57
Stuart	59	Cudlee Creek	54*	Barrington Valley	46	Wayatinah	46*
Sue Island	55*	Elizabeth South	63	Bicheno	10	Weldborough	56
Sunshine Coast	40	Elliston	69*	Binalong Bay	33	Wynyard	33
Surat	11	Eudunda	66*	Blackstone (Tas)	55*		
Tambo	6	Glendambo	69*	Burnie	58	Victoria	
Tara	57	Golden Grove	56*	Cygnets	45	Alexandra	59
Taroom	11	Gumeracha	56*	Derby (Tas)	57	Alexandra Environs	31
Texas	11	Hallett Cove	63	Dover	56	Anglesea and Aireys Inlet	56*
Thallon	69*	Hawker	48	Dover South	44	Apollo Bay	55
Thangool	58*	Keith	42	Eaglehawk Neck	56*	Bairnsdale	57
Thargomindah	69*	Kingscote	69*	East Devonport	57	Ballarat	42
Theodore	58	Kingston SE/Robe	56	Forth	43*	Bemm River	58*
Thursday Island	8	Lameroo	57	Geeveston	57	Bendigo	1
Tieri	68*	Leigh Creek South	9	Gladstone	54	Blackwood	61*
Tin Can Bay	55*	Lyndoch	56*	Goshen/Goulds Country	57	Bonnie Doon	58
Toogoolawah	59*	Mannum	66*	Gunns Plains	57*	Boolarra	56*
Toowoomba	56	Marion Bay	56*	Hillwood	46	Bright	32
Townsville	3	Marla	69*	Hobart	2	Bruthen	53
Townsville North	55	Marree	8	Hobart NE Suburbs	57	Buchan	65*
Trinity Beach	45	Melrose/Wilmington	59*	King Island	11	Buxton	33*
Tully	55	Mintabie	64*	Launceston	56	Cann River	11
Tully Heads	54*	Moomba	69*	Lileah	8	Casterton	55
Wallumbilla	46*	Myponga	39*	Lilydale	57	Churchill	55
Wandoan	5A	Naracoorte	57	Little Swanport/ Ravensdale	56*	Cobden	8
Wangetti	51	Nepabunna	69*	Mangana	55	Cohuna	68*
Warwick	55	Normanville	57*	Maydena	61*	Colac	5A
Weipa	7	Oodnadatta	60*	Meander	56	Coleraine	2
Wide Bay	6	Orroroo	69*	Mole Creek	57*	Corryong	9
Willows	59*	Penong	69*	NE Tasmania	32	Dargo	57*
Windorah	69*	Peterhead	56*	Neika/Leslie Vale	56*	Dartmouth	54*
Winton	8	Pinnaroo	56	New Norfolk	56	Eildon	33
Wujal Wujal	69*	Port Lincoln	60	Orford	55	Eildon town	57
Wyandra	69*	Quorn	47	Paloona	47*	Ensay	55*
		Rawnsley Park Station	69*				

Appendix 21 — Television Transmission Frequencies continued

Falls Creek	56*	Western Australia	Hyden	29*	Northcliffe	56*	
Ferntree Gully	56	Albany	7	Jameson	Nullagine	50*	
Flowerdale and Hazeldene	56*	Albany West	63*	(Mantamaru)	Nyabing	66*	
Foster	57	Argyle	69	Jerramungup	69*	One Arm Point	69*
Freeburgh/Smoko	56*	Augusta	56	Jurien	55	Ongerup	67*
Geelong (Newtown)	56*	Badgingarra	68*	Kalbarri	9	Onslow	8
Genoa	31	Bayulu	45	Kalgoorlie	6	Ora Banda	59*
Gisborne	56*	Beacon	69*	Kambalda	55	Pallottine Mission	69*
Goulburn Valley	40	Bencubbin	68*	Karalundi	68*	Pannawonica	11
Halls Gap	55	Blackstone	57*	Karratha	54	Paraburdoo	6
Healesville	57*	Boddington	68*	Karratha South	42*	Peaceful Bay	67*
Hopetoun-Beulah	56	Borden	65*	Katanning	7	Pemberton	31
Horsham	45	Bremer Bay	69*	Kellerberrin	41*	Perth	2
Howqua	57*	Bremer Bay South	67*	Kojonup	69	Perth East	49*
Jamieson	58*	Bridgetown	56	Kondinin	69*	Pingrup	67*
Jeeralang/Yinnar		Broome	8	Koolyanobbing	11	Port Hedland	7
South	54*	Bruce Rock	66*	Koorda	52*	Prevelly	65*
Kiewa	57	Bunbury	5	Kulin	31*	Punmu	66*
Lakes Entrance	32	Burrurrah	69*	Kununoppin	67*	Quinninup	56*
Latrobe Valley	40	Camballin	68*	Kununurra	9	Ravensthorpe	11
Lorne	57	Carnarvon	7	Kununurra East	68	Roebourne	9
Mallacoota	57	Carnarvon	7	Lake Grace	33	Roleystone	57
Mansfield	50	Central Agricultural	5A	Lake Gregory	68*	Salmon Gums	8
Marysville	46	Cervantes	46	Lake King	69*	Sandstone	63*
Melbourne	2	Christmas Island		Lancelin	53*	Seabird	55*
Mildura	6	Drumsite	6*	Laverton	10	Southern Agricultural	2
Mitta Mitta	53*	Christmas Island		Learmonth	66*	Southern Cross	9
Monbulk	56*	Phosphate Hill	40*	Leeman	5A	Tambellup	67*
Murray Valley	2	Christmas Island		Leinster	10	Telfer	60*
Murrayville	63*	Rocky Point	57*	Leonora	8	Tjirrkarli	57*
Myrtleford	2	Coalmine Beach	65*	Mandurah	57*	Tjuntjuntjara	57*
Nhill	9	Cocos Islands		Manjimup	57	Tom Price	10
Nowa Nowa	55	(West Island)	9*	Marble Bar	8	Toodyay	40
Omeo	32	Condingup/Howick	6	Margaret River	57	Trayning	69*
Orbost	2	Coolgardie	63*	Marvel Loch	55*	Useless Loop	68*
Port Campbell	54*	Coonana	57*	Maryville	56*	Vlaming Head	59*
Portland	60	Coral Bay	68*	Maryville	56*	Waddi Bush Resort	61*
Rosebud	56*	Cue	10	Meekatharra	8	Wagin	8
Safety Beach	61	Dalwallinu	46	Menzies	10	Walpole	57*
Selby	57	Dampier	29	Merredin	8	Wanarn	57*
Seymour	55	Denham	8	Monkey Mia	58*	Wandering	58*
South Yarra	61	Denmark	67*	Moora	60	Warakurna	57*
Swifts Creek	59	Derby	8	Morawa	8	Warburton (WA)	57*
Tawonga South	32	Djarindjin	56*	Mount Magnet	8	Warmun	56*
Tidal River	67*	Dongara	61*	Mukinbudin	31*	Warralong	60*
Upper Murray	1	Eneabba	46	Mullewa	9	Wellstead	67*
Upwey	39	Esperance	10	Munglinup	69*	Westonia	65*
Warburton (Vic)	61	Eucla	69*	Muradup	67*	Wharton	69*
Warrnambool	2	Exmouth	8	Murrin Murrin	65*	Wongan Hills	6
Warrnambool City	29	Fitzroy Crossing	58	Nannup	32	Wongan Hills Town	53*
Western Victoria	5A	Gairdner	68*	Narembeen	64	Wurreranginy	
Wye River	52*	Gascoyne Junction	66*	Narrogin	57	Community	8*
Yea	33	Geraldton	6	Newdegate	66*	Wyndham	10
Yendon/Lal Lal	67*	Gnowangerup	69*	Newman	7	Yalgoo	10
		Golden Grove Mine	65*	Norseman	7	Youngaleena	60*
		Gracetown	61*	North Rankin	61*		
		Halls Creek	8	Northam	56		
		Hopetoun (WA)	65	Northampton	8		

Appendix 21 – Television Transmission Frequencies continued

BRACS Analog Television The Australian Communications and Media Authority has issued a licence for a community facility formerly known as Broadcasting for Remote Aboriginal Communities Scheme (BRACS). Communities with such facilities have a transmitter which allows rebroadcasting of the ABC or programming from other sources.	Kintore	66	Darnley Island	66	Western Australia	
	Lajamanu	63	Dauan Island	65	Balgo	66
	Maningrida	66	Doomadgee	63	Beagle Bay	66
	Milikapiti	66	Gununa	63	Blackstone	69
	Milingimbi	65	Hope Vale	66	Coonana	66
	Minjilang	66	Injinoo	64	Cosmo Newberry	66
	Ngukurr	69	Kowanyama	63	Djarindjin	65
	Numbulwar	66	Kubin	65	Jameson	
	Oenpelli	66	Lockhart River	63	(Mantamaru)	69
	Palumpa	66	Mabuiag Island	66	Jigalong	66
	Papunya	66	Murray Islands	66	Kalumburu	66
	Peppimenarti	63	New Mapoon	58	Kanpa	66
	Pmara Jutunta	66	Pompuraaw	66	Karilywara	66
	Pularumpi	63	Saibai Island	66	Kiwirrkurra	66
	Ramingining	66	Seisia	65	La Grange	66
Santa Teresa	65	St Pauls	66	Looma	66	
Umbakumba	65	Stephens Island	65	Oombulgurri	66	
Wadeye	63	Sue Island	64	Tjirrkarli	69	
Warruwi	66	Umagico	59	Tjukurla	66	
Yirrkala	66	Woorabinda	66	Tjuntjuntjara	66	
Yuelamu	65	Wujal Wujal	66	Wanarn	66	
Yuendumu	66	Yam Island	65	Warakurna	66	
		Yorke Islands	66	Warburton (WA)	69	
Northern Territory				Warmun	65	
Ali Curung	66			Wingellina	66	
Barunga	63			Yandeearra	66	
Bathurst Island	66			Yungngora	66	
Beswick	69					
Bulman	65					
Daguragu	63					
Finke	66					
Galiwinku	66					
Hermannsburg	63					
Imanpa	66					
		Queensland		South Australia		
		Aurukun	66	Amata	66	
		Badu Island	64	Ernabella	66	
		Bamaga	66	Fregon	66	
		Boigu Island	66	Indulkana	63	
		Coconut Island	66			

* SBRS—The Australian Communications and Media Authority has issued a licence to rebroadcast the service indicated under the Self-Help Broadcasting Reception Scheme. Transmission facilities are provided by the licensee.

† New Services established in 2009–10.

‡ Services in testing during 2009–10.

§ Service funded under the Regional Communications Partnership Self-Help Subsidy Scheme (RCP).

Service funded under the Alternative Technical Solutions (ATS) program.

Television Transmitter Statistics

	ACT	NSW	NT	Qld	SA	Tas	Vic	WA	Total
Digital	3	81	3	82	25	38	52	58	342
—SBRS	0	0	0	0	0	1	7	0	8
Analog	4	93	16	121	33	45	54	73	439
—SBRS	1	55	61	83	34	14	27	89	364
BRACS	0	0	32	28	4	0	0	25	89
Total	8	229	112	314	96	98	140	245	1 242

Appendix 22—Radio Transmission Frequencies

ABC Local Radio	SW Slopes/ E Riverina	89.9	Nhulunbuy	990	Forsayth	105.3*	
Australian Capital Territory	Sydney	702	Numbulwar	104.5*	Georgetown	106.1	
Canberra	666	Talbingo	88.9*	Palumpa	102.9*	Gladstone	99.1
New South Wales	Tamworth	648	Pine Creek	106.1	Glenden	92.5	
Armidale	101.9	Taree	756	Ramingining	107.3*	Gold Coast	91.7
Ashford	107.9	Tenterfield	88.9	Ranger Uranium Mine	88.5*	Goondiwindi	92.7
Batemans Bay/ Moruya	103.5	Thredbo	88.9	Tanami	96.1*	Goonyella	89.7*
Bega	810	Tottenham	98.9	Tennant Creek	106.1	Greenvale	105.9
Bombala	94.1	Tumbarumba	102.9*	Ti Tree	107.7*	Gunpowder	106.1*
Bonalbo	91.3	Tumut	97.9	Timber Creek	106.9*	Gununa	92.7
Broken Hill	999	Upper Hunter (Muswellbrook)	105.7	Uluru	93.3*	Gympie	95.3
Byrock	657	Upper Namoi	99.1	Umbakumba	104.7*	Gympie	1566
Central Western Slopes	107.1	Wagga Wagga	102.7	Warruwi	103.7*	Hope Vale	106.1*
Cobar	106.1	Walcha	88.5	Wilora	107.3*	Hughenden	1485
Cooma	1602	Walgett	105.9	Yirrkala	92.5*	Hungerford	106.1*
Corowa	675	White Cliffs	107.7*	Yuelamu	100.1*	Ilfracombe	97.9*
Crookwell	106.9	Wilcannia	1584	Queensland		Injune	105.9
Cumnock	549	Young	96.3	Airlie Beach	89.9	Jackson Oil Field	102.9*
Dubbo	95.9	Northern Territory		Almaden	106.5*	Jackson Oil Field	107.7*
Eden	106.3	Adelaide River	98.9	Alpha	105.7	Julia Creek	567
Glen Innes	819	Alexandria	105.5*	Atherton	720	Karumba	16.1
Gloucester	100.9	Alice Springs	783	Aurukun	102.9*	Kowanyama	106.1*
Goodooga	99.3	Barunga	101.7*	Ayton	103.9*	Lady Annie Mine	98.1*
Gosford	92.5	Bathurst Island	91.3	Babinda	94.1	Lakeland	106.1
Goulburn (Town)	90.3	Bickerton Island	105.7*	Ballera	105.9*	Laura	106.1
Grafton	738	Birroloola	106.1	Bedourie	106.1	Lockhart River	106.1*
Grafton/Kempsey	92.3	Brunette Downs	106.7*	Biloela	94.9	Longreach	540
Hay	88.1	Daly River	106.1	Birdsville	106.1	Mackay	101.1
Illawarra	97.3	Darwin	105.7	Bogantungan	106.1*	Middlemount	106.1
Ivanhoe	106.1	Elliott	105.3*	Boulia	106.1	Miriam Vale	88.3
Jindabyne	95.5	Engawala	100.3*	Brisbane	612	Mission Beach	89.3
Kandos	96.3	Galiwinku	105.9	Burketown	96.3*	Mitchell	106.1
Kempsey	684	Gapuwiyak	106.1*	Cairns	801	Moranbah	104.9
Khancooban	89.7*	Gapuwiyak	106.1*	Cairns (AM)	801	Mossman	639
Lightning Ridge	92.1	Groote Eylandt	106.1	Cairns	106.7	Mount Cuthbert	107.5*
Lithgow	1395	Haasts Bluff	105.9*	Cairns North	95.5	Mount Garnet	95.7
Manning River	95.5	Hodgson Downs	106.3	Camooweal	106.1	Mount Isa	106.5
Menindee	97.3	Imangara	104.1*	Carmila	94.5*	Mount Molloy	95.7
Merriwa	101.9	Jabiru	747	Charleville	603	Mount Surprise	105.3*
Mudgee	99.5	Jim Jim	105.9*	Chillagoe	106.1*	Moura	96.1
Murrumbidgee Irrigation Area	100.5	Kalkaringi	98.1*	Clairview	94.1*	Nambour	90.3
Murrundi	96.9	Katherine	106.1	Coen	105.9	Normanton	105.7
Murwillumbah	720	Kings Canyon Resort	89.1*	Collinsville	106.1	Osborne Mines	107.1*
Muswellbrook	1044	Laramba	107.7*	Cook Oil Facility	105.1*	Pentland	106.1
Newcastle	1233	Maningrida	104.5*	Cooktown	105.7	Pialba-Dundowran (Wide Bay)	855
Nyngan	95.1	Mataranka	106.1	Croydon	105.9	Quilpie	106.1
Port Stephens	95.9	Mereenie Gas/ Oil Field	96.3*	Cunnamulla	106.1	Rockhampton	837
Portland/ Wallerawang	94.1	Milikapiti	94.1*	Dimbulah	91.7	Roma	105.7
Richmond/Tweed	94.5	Milingimbi	104.5*	Dysart	91.7	Roma/St George	711
		Minjiang	102.9*	Eaglefield Coal Mine	97.5*	Southern Downs	104.9
		Mount Liebig	104.9*	Eidsvold	855	St Lawrence	94.9*
		Newcastle Waters	106.1	Einsleigh	96.9*	Tambo	105.9
		Ngukurr	104.5*	Emerald	1548	Tarbat	102.9*
				Ernest Henry Mine	100.5*	Taroom	106.1
						Thargomindah	106.1*

Appendix 22—Radio Transmission Frequencies *continued*

ABC Local Radio

continued

Theodore	105.9
Thursday Island (Torres Strait)	1062
Toowoomba	747
Townsville	630
Tully	95.5
Wandoan	98.1
Weipa	105.7*
Weipa	1044
Wide Bay	100.1

South Australia

Adelaide	891
Andamooka	105.9
Coober Pedy	106.1
Glendambo	106.1*
Leigh Creek Coalfield	99.3*
Leigh Creek South	1602
Marree	105.7
Mintabie	88.7*
Moomba	106.1*
Mount Gambier	1476
Naracoorte	1161
Oodnadatta	95.3*
Oxiana Mine	89.7*
Port Lincoln	1485
Port Pirie	639
Renmark/Loxton	1062
Roxby Downs	102.7
Streaky Bay	693
Todmorden	106.1*
Woomera	1584
Yalata	105.9*

Tasmania

Bicheno	89.7
Burnie	102.5
Devonport East	100.5
Fingal	1161
Hobart	936
King Island	88.5
King Island	99.7*
Lileah	91.3
Maydena	89.7*
NE Tasmania	91.7
Orford	90.5
Queenstown/ Zeehan	90.5
Rosebery	106.3
Savage River/ Waratah	104.1
St Helens	1584
St Marys	102.7

Strahan	107.5
Swansea	106.1
Waratah	103.3
Weldborough	97.3

Victoria

Alexandra	102.9
Apollo Bay	89.5
Ballarat	107.9
Bendigo	91.1
Bright	89.7
Cann River	106.1
Corryong	99.7
Eildon	98.1
Flowerdale/ Hazeldene	97.3*
Goulburn Valley	97.7
Horsham	594
Latrobe Valley	100.7
Mallacoota	104.9
Mansfield	103.7
Melbourne	774
Mildura/ Sunraysia	104.3
Murray Valley	102.1
Myrtleford	91.7
Omeo	720
Orbost	97.1
Portland	96.9
Sale	828
Upper Murray, Albury/ Wodonga	106.5
Warrnambool	1602
Western Victoria	94.1

Western Australia

Albany	630
Argyle	105.9
Augusta	98.3
Barrow Island	102.3*
Blackstone	106.1*
Bridgetown	1044
Brockman Village	99.3*
Broome	675
Bunbury (Busselton)	684
Cape Lambert	88.5*
Carnarvon	846
Channar Mine	92.5*
Cocos Islands (West Island)	102.1*
Coral Bay	104.9*
Cue	106.1
Dalwallinu	531
Darlot	105.9*
Derby	873
Djarindjin	104.5*

Eighty Mile Beach	88.9*
Esperance	837
Exmouth	1188
Fitzroy Crossing	106.1
Geraldton	828
Halls Creek	106.1
Hope Downs Village	94.9*
Hopetoun	105.3
Jack Hills Mine	91.9*
Jameison	106.1*
Jimblebar Mine	99.9*
Jundee Mine	102.5*
Kalbarri	106.1
Kalgoorlie	648
Kalumburu	104.5*
Karratha	702
Koolyanobbing	105.9*
Kununurra	819
Lake Gregory	107.7*
Laverton	106.1
Leonora	105.7
Manjimup	738
Marandoo	106.1*
Marble Bar	105.9
Meekatharra	106.3
Menzies	106.1
Mesa A Mine	103.5*
Mesa J Mine	92.5*
Mount Magnet	105.7
Mt Jackson	105.7*
Mt Keith (Mine Village)	105.3*
Murrin Murrin	92.5*
Murrin Murrin Open Cut Mine	99.3*
Murrin Murrin Open Cut Mine	105.3*
Nannup	98.1
Newman	567
Norseman	105.7
Northam	1215
Northcliffe	105.9*
Nullagine	106.3*
Pannawonica	567
Paraburdoo	106.1*
Paraburdoo	567
Perth	720
Port Hedland	603
Punmu	107.3*
Ravensthorpe	105.9
Sandstone	106.3*
Sinclair Nickel	100.7*
Sir Samuel Mine	94.3*
Southern Cross	106.3
Tallering Peak Mine	100.7*

Tanami Mines Site 2	96.1*
Telfer	100.5*
Ti Tree (WA)	106.9*
Tjirrkarli	106.1*
Tom Price	100.1*
Tom Price	102.5*
Tom Price	567
Useless Loop	100.3*
Wagin	558
Walpole	106.1*
Warakurna	101.9*
Warburton	106.1*
West Angelas	94.5*
West Angelas	99.7*
Windarling	106.1*
Wodgina	106.9*
Wyndham	1017
Yalgoo	106.1
Yandicoogina	102.5*
Yandicoogina Village	97.7*

ABC Radio National

Australian Capital Territory

Canberra	846
----------	-----

New South Wales

Armidale	720
Balranald	93.1
Batemans Bay/ Moruya	105.1
Bathurst (City)	96.7
Bega/Cooma	100.9
Bonalbo	92.1
Bourke	101.1
Broken Hill	102.9
Cadia Mine Site	98.7*
Central Tablelands	104.3
Central Western Slopes	107.9
Cobar	107.7
Condobolin	88.9
Cooma (Town)	95.3
Crookwell	107.7
Deniliquin	99.3
Eden	107.9
Emmaville	93.1
Glen Innes	105.1
Gloucester	102.5
Goodooga	100.9
Goulburn	1098
Grafton/Kempsey	99.5

Appendix 22—Radio Transmission Frequencies continued

Hay	88.9	Newcastle Waters	107.7	Emerald	93.9	Taroom	107.7
Ivanhoe	107.7	Ngukurr	99.7*	Forsayth	106.9*	Thallon	89.3*
Jerilderie	94.1	Nhulunbuy	107.7	Georgetown	107.7	Thargomindah	107.7*
Jindabyne	97.1	Palumpa	104.3*	Gladstone	95.9	Theodore	107.5
Kandos	100.3	Pine Creek	107.7	Glenden	93.3	Thursday Island	107.7
Khancoaban	91.3*	Port Bremmer	103.7*	Gold Coast	90.1	Townsville	104.7
Lightning Ridge	93.7	Ramingining	104.1*	Goondiwindi	94.3	Townsville North	96.7
Lithgow	92.1	South Alligator	88.1*	Greenvale	101.9	Tully	96.3
Manning River	97.1	Tennant Creek	684	Gunpowder	107.7*	Wandoan	98.9
Menindee	95.7	Timber Creek	105.3*	Gununa	106.1*	Weipa	107.3
Merriwa	103.5	Ti Tree	102.9*	Gympie	96.9	Wide Bay	100.9
Murrumbidgee		Uluru	91.7*	Herberton	93.1	Windorah	100.3*
Irrigation Area	98.9	Urapunga	107.5*	Hughenden	107.5	Winton	107.9
Murrurundi	104.1	Wadeye	100.5*	Ilfracombe	100.3*		
Newcastle	1512	Yarralin	94.5*	Injune	107.5	South Australia	
Nowra	603	Yuendumu	102.5*	Isisford	107.7	Adelaide	729
Portland/ Wallerawang	92.5			Jericho	107.7	Andamooka	107.5
Port Stephens	98.3	Queensland		Julia Creek	107.5	Arkaroola	102.9*
Richmond/Tweed	96.9	Airlie Beach	93.1	Jundah	100.9*	Ceduna/ Smoky Bay	107.7
SW Slopes/ E Riverina	89.1	Almaden	104.5*	Karumba	107.7	Cooper Pedy	107.7
Sydney	576	Alpha	107.3	Lakeland	107.7	Hawker	107.5
Talbingo	91.3*	Aramac	107.9	Laura	107.7	Keith	96.9
Tamworth	93.9	Augathella	107.7	Longreach	99.1	Leigh Creek Coalfield	98.5*
Tenterfield	90.5	Ayton	107.1*	Mackay	102.7	Leigh Creek South	106.1
Thredbo	90.5	Babinda	95.7	Meandarra	104.3	Marree	107.3
Tumbarumba	104.5*	Ballera	102.7*	Middlemount	107.7	Mount Gambier	103.3
Tumut	99.5	Bardaldine	107.3	Miles	92.1	Quorn	107.9
Upper Namoi	100.7	Bedourie	107.7	Miriam Vale	89.9	Renmark/Loxton	1305
Wagga Wagga	104.3	Birdsville	107.7	Mission Beach	90.9	Roxby Downs	101.9
Walcha	90.1	Blackall	107.9	Mitchell	107.7	Spencer Gulf North	106.7
Walgett	107.5	Blackwater	94.3	Monto	101.9	Streaky Bay	100.9
Wilcannia	1485	Blackwater Mine	105.3*	Moranbah	106.5	Tumby Bay	101.9
Wollongong	1431	Boulia	107.7	Morven	107.5	William Creek	106.1*
Young	97.1	Bowen	92.7	Mossman	90.1	Wirrulla	107.3
		Brisbane	792	Mount Garnet	97.3	Woomera	105.7
		Cairns	105.1	Mount Isa	107.3	Wudinna	107.7
Northern Territory		Cairns North	93.9	Mount Molloy	97.3		
Adelaide River	100.5	Camooweal	107.7	Mount Surprise	106.9*	Tasmania	
Alice Springs	99.7	Capella	107.3	Moura	96.9	Bicheno	91.3
Batchelor	92.1*	Carmila	92.9*	Muttaburra	107.7	Hobart	585
Bathurst Island	92.9	Charleville	107.3	Normanton	107.3	King Island	98.9*
Borrooloola	107.7	Charters Towers	97.5	Pasminco Century Mine	100.5*	Lileah	89.7
Daly River	107.7	Clermont	107.7	Pentland	107.7	NE Tasmania	94.1
Darwin	657	Cloncurry	107.7	Porpuraaw	104.5*	Orford	88.9
Galiwinku	107.5	Coen	107.5	Quilpie	107.7	Queenstown	630
Groote Eylandt	107.7	Collinsville	107.7	Richmond	107.7	Rosebery	107.9
Imangara	107.7*	Cooktown	107.3	Rockhampton	103.1	St Helens	96.1
Jabiru	107.7	Corfield	107.3	Roma	107.3	St Marys	101.1
Kalkaringi	107.7*	Croydon	107.5	Southern Downs	106.5	Strahan	105.9
Katherine	639	Cunnamulla	107.7	Springsure	100.9	Swansea	107.7
Kintore	107.7*	Darling Downs	105.7	St George	107.7	Waratah	104.9
Knocker Bay	104.5*	Dimbulah	93.3	St Lawrence	95.7*	Weldborough	98.9
Lajamanu	96.5*	Dirranbandi	107.3	Stonehenge	100.3*		
Laramba	105.3*	Dysart	93.3	Surat	107.5		
Mataranka	107.7	Eidsvold	102.7	Tambo	107.5		
Milingimbi	107.7*	Einsleigh	95.3*				
Mount Liebig	107.3*						

Appendix 22—Radio Transmission Frequencies continued

ABC Radio National continued

Victoria

Albury/Wodonga	990
Alexandra	104.5
Bairnsdale	106.3
Bright	88.9
Cann River	107.7
Corryong	98.1
Eildon	97.3
Flowerdale/ Hazeldene	98.1*
Hopetoun (Vic)	88.3
Horsham	99.7
Mallacoota	103.3
Mansfield	105.3
Melbourne	621
Mildura/ Sunraysia	105.9
Nhill	95.7
Omeo	99.7
Orbost	98.7
Portland	98.5
Swifts Creek	103.5
Wangaratta	756
Warrnambool	101.7
Western Victoria	92.5

Western Australia

Argyle	107.5
Augusta	99.1
Barrow Island	100.7*
Brockman Village	107.7*
Broome	107.7
Busselton	1269
Carnarvon	107.7
Christmas Island	97.3*
Cloudbreak Mine	106.7*
Cue	107.7
Dalwallinu	612
Dampier	107.9
Denham	107.5
Derby	107.5
Eneabba	107.7
Esperance	106.3
Exmouth	107.7
Fitzroy Crossing	107.7
Fortesque Rail Camp 2	106.7*
Geraldton	99.7
Halls Creek	107.7
Hopetoun (R01 WA)	106.9
Jurien	107.9
Kalbarri	107.7

Kalgoorlie	97.1
Kambalda	93.9
Karratha	100.9
Kununurra	107.3
Laverton	107.7
Leeman	107.3
Leonora	107.3
Marandoo	107.7*
Marble Bar	107.5
Meekatharra	107.9
Menzies	107.7
Merredin	107.3
Mesa A Mine	98.5*
Moly Metals Mine	95.3*
Monkey Mia	89.9*
Mount Magnet	107.3
Mt Keith (Mine Village)	107.7*
Mullewa	107.5
Nannup	98.9
Narembeen	107.7
Newman	93.7
Norseman	107.3
Northcliffe	107.5*
Onslow	107.5
Pannawonica	107.7
Paraburdoo	107.7
Perth	810
Plutonic Gold Mine	107.5*
Port Hedland	95.7
Ravensthorpe	107.5
Roebourne	107.5
Sally Malay Mine	107.7*
Salmon Gums	100.7
Southern Agricultural	96.9
Southern Cross	107.9
Sunrise Dam	96.1*
Tom Price	107.3
Wagin	1296
Walpole	107.7*
West Angeles	97.3*
Wiluna	107.7*
Wongan Hills	107.9*
Wyndham	107.7
Yalgoo	107.7

ABC Classic FM

Australian Capital Territory

Canberra	102.3
Tuggeranong	99.1

New South Wales

Armidale	103.5
Batemans Bay/ Moruya	101.9
Bathurst (City)	97.5
Bega/Cooma	99.3
Broken Hill	103.7
Central Tablelands	102.7
Central Western Slopes	105.5
Cobar	106.9*
Goulburn (Town)	89.5
Grafton/Kempsey	97.9
Illawarra	95.7
Ivanhoe	101.3*
Jindabyne	107.5*
Khancoban	88.1*
Lightning Ridge	88.9*
Lord Howe Island	104.1*
Lord Howe Island	106.1*
Manning River	98.7
Murrumbidgee Irrigation Area	97.3
Newcastle	106.1
Richmond/Tweed	95.3
SW Slopes/ E Riverina	88.3
Sydney	92.9
Talbingo	88.1*
Tamworth	103.1
Upper Namoi	96.7
Wagga Wagga	105.9
Walgett	100.3*

Northern Territory

Alice Springs	97.9
Darwin	107.3
Katherine	94.9*
Tennant Creek	98.1*

Queensland

Airlie Beach	95.5
Barcaldine	97.7*
Brisbane	106.1
Cairns	105.9
Cairns North	94.7
Chillagoe	107.7*
Clermont	104.5
Cooktown	100.9*
Darling Downs	107.3

Emerald	90.7
Ernest Henry Mine	90.5*
Gold Coast	88.5
Gympie	93.7
Mackay	97.9
Mount Isa	101.7
Nambour	88.7
Rockhampton	106.3
Roma	97.7
Southern Downs	101.7
Tarbat	104.5*
Thallon	90.9*
Thargomindah	104.5*
Townsville	101.5
Townsville North	95.9
Weipa	102.5*
Wide Bay	98.5

South Australia

Adelaide	103.9
Adelaide Foothills	97.5
Angaston	90.7*
Mount Gambier	104.1
Port Lincoln	93.1*
Renmark/Loxton	105.1
Roxby Downs	103.5
Spencer Gulf North	104.3
Woomera	103.3*

Tasmania

Hobart	93.9
NE Tasmania	93.3

Victoria

Ballarat	105.5
Bendigo	92.7
Bright	88.1
Goulburn Valley	96.1
Latrobe Valley	101.5
Melbourne	105.9
Mildura/ Sunraysia	102.7
Murray Valley	103.7
Upper Murray	104.1
Warrnambool	92.1
Western Victoria	93.3

Western Australia

Barrow Island	99.1*
Broome	93.3*
Bunbury	93.3
Cape Lambert	90.1*
Central Agricultural	98.9
Esperance	104.7
Geraldton	94.9
Golden Grove Mine	106.3*

Appendix 22—Radio Transmission Frequencies *continued*

triple j *continued*

Lake Gregory	104.7*
Laverton	98.9*
Leonora	96.9*
Marandoo	104.5*
Marble Bar	101.1*
Marvel Loch	103.9*
Mesa A Mine	100.1*
Mesa J Mine	99.3*
Moly Metals Mine	104.9*
Moora	105.1*
Morawa	106.3*
Mount Magnet	99.3*
Mt Jackson	104.1*
Mt Keith	98.5*
Mt Keith (Mine Village)	100.9*
Mukinbudin	89.1*
Murrin Murrin Open Cut Mine	100.9*
Newman	95.3*
Nullagine	104.7*
Ongerup	104.5*
Onslow	105.1*
Pannawonica	106.1*
Paraburdoo	104.5*
Perth	99.3
Plutonic Gold Mine	103.5*
Port Hedland	98.9*
Roebourne	104.9*
Sinclair Nickel	105.5*
Southern Agricultural	92.9
Southern Cross	103.9*
Ti Tree	105.3*
Tom Price	98.5*
Tom Price	100.9*
Useless Loop	102.7*
Varley	104.3*
Warmun	106.9*
West Angeles	98.9*
Westonia	99.5*
Windarling	104.5*
Wodgina	106.9*
Wurreranginy Community	92.5*
Wyndham	98.9*
Yandicoogina	104.1*
Yandicoogina Village	100.9*
Yungngora	103.7*

NewsRadio

Australian Capital Territory

Canberra	103.9
Tuggeranong	99.9

New South Wales

Batemans Bay/ Moruya	100.5
Bathurst	98.3
Broken Hill	104.5
Central Western Slopes	106.3
Gosford	98.1
Goulburn	99.9
Inverell	93.5
Lithgow	91.3†
Mudgee	101.1
Murrumbidgee Irrigation Area	98.1
Newcastle	1458
Port Stephens	95.1
Richmond/Tweed	98.5
SW Slopes/ E Riverina	91.5
Sydney	630
Tamworth	91.7†
Upper Hunter	104.9
Wagga Wagga	105.1

Northern Territory

Alice Springs	104.1
Darwin	102.5
Katherine	105.3

Queensland

Airlie Beach	93.9
Bowen	96.7#
Brisbane	936
Cairns	101.1
Cairns North	96.3
Emerald	89.1
Gladstone	96.7
Gold Coast	95.7
Gympie	94.5
Mackay	104.3
Mount Isa	104.9
Rockhampton	105.5
Townsville	94.3
Townsville North	93.5
Wide Bay	97.7

South Australia

Adelaide	972
Renmark/Loxton	93.9
South East/ Mt Gambier	105.7
Spencer Gulf North	102.7
Tumby Bay	91.5

Tasmania

Burnie	90.5
East Devonport	102.1
Hobart	747
NE Tasmania	92.5

Victoria

Bairnsdale	107.9
Colac	104.7†
Latrobe Valley	95.1
Melbourne	1026
Mildura/ Sunraysia	100.3
Portland	97.7†
Warrnambool	91.3
Western Victoria	91.7

Western Australia

Broome	106.9
Busselton	1152#
Carnarvon	106.1
Central Agricultural	99.7
Esperance	103.1
Geraldton	101.3
Kalgoorlie	100.3
Karratha	104.1
Perth	585
Port Hedland	94.9
Southern Agricultural	92.1
Wagin	96.3

Domestic Shortwave

The frequencies used by shortwave stations to transmit are varied to obtain optimum results.

Northern Territory

Alice Springs	4835
Katherine	5025
Tennant Creek	4910

BRACS Radio

The Australian Communications and Media Authority has issued a licence for a community facility formerly known as Broadcasting for Remote Aboriginal Communities Scheme (BRACS). Communities with such facilities have a transmitter which allows rebroadcasting of the ABC or programming from other sources.

Northern Territory

Ali Curung	106.1
Barunga	106.1
Bathurst Island	98.9
Beswick	105.7
Bulman	106.1
Daguragu	106.1
Daly River	101.3
Finke	106.1
Galiwinku	106.7
Hermannsburg	106.1
Imanpa	106.1
Central Kintore	106.1
Lajamanu	106.1
Maningrida	106.1
Milikapiti	99.3
Milingimbi	106.1
Minjilang	106.1
Ngukurr	101.3
Numbulwar	106.1
Oenpelli	106.1
Palumpa	106.1
Papunya	106.1
Peppimenarti	106.1
Pmara Jutunta	106.1
Pularumpi	98.5
Ramingining	97.7
Ramingining	105.7
Santa Teresa	106.1
Umbakumba	106.3
Wadeye	102.1
Wadeye	106.1
Warruwi	106.1
Yirrkala	105.3
Yuelamu	105.9
Yuendumu	106.1

Appendix 22—Radio Transmission Frequencies *continued*

Queensland		Kubin	105.9	Wujal Wujal	107.7	Lagrange	106.1
Aurukun	107.7	Lockhart River	107.7	Yam Island	106.1	Looma	106.1
Badu Island	107.5	Mabuiag Island	106.3	Yorke Islands	106.1	Oombulgurri	106.1
Bamaga	106.7	Murray Islands	106.1			Tjukurla	106.1
Boigu Island	105.5	New Mapoon	107.5	South Australia		Warmun	106.1
Coconut Island	105.7	Pormpuraaw	107.7	Indulkana	106.1	Wingellina	106.1
Darnley Island	106.1	Saibai Island	106.1	Western Australia		Yandearra	106.1
Darnley Island	104.5	Seisia	106.3	Balgo	106.1	Yungngora	106.1
Doomadgee	107.7	St Pauls	106.7	Beagle Bay	106.1		
Gununa	107.7	Stephens Island	105.9	Djarindjin	106.1		
Hope Vale	107.7	Umagico	105.9	Jigalong	106.1		
Injinoo	107.1	Umagico	101.1	Kalumburu	106.1		
Kowanyama	107.7	Woorabinda	99.7	Kiwirrkurra	106.1		

* SBRS—The Australian Communications and Media Authority has issued a licence to rebroadcast the service indicated under the Self-Help Broadcasting Reception Scheme. Transmission facilities are provided by the licensee.

† New Services established in 2009–10.

‡ Services in testing during 2009–10.

Radio Transmitter Statistics

	ACT	NSW	NT	Qld	SA	Tas	Vic	WA	Total
ABC Local Radio	1	59	15	68	13	18	24	41	239
—SBRS	0	4	35	33	8	2	1	49	132
ABC Radio National	1	52	15	87	18	13	21	50	257
—SBRS	0	4	24	18	3	1	1	18	69
ABC Classic FM	2	19	2	18	6	2	11	8	68
—SBRS	0	9	3	8	3	0	0	11	34
<i>triple j</i>	1	18	2	13	5	2	10	6	57
—SBRS	0	8	31	38	11	5	0	70	163
NewsRadio	2	16	3	14	5	4	6	11	61
—SBRS	0	0	0	0	0	0	0	0	0
Domestic Shortwave	0	0	3	0	0	0	0	0	3
BRACS	0	0	34	28	1	0	0	14	77
Total	7	189	167	325	73	47	74	278	1 160

Appendix 23—Radio Australia and Australia Network Transmission and Distribution

Radio Australia Frequencies

Radio Australia is transmitted on the following frequencies:

English—24 Hours

Tonga	Nuku'alofa	103 FM
Cook Islands	Rarotonga	93 FM
Kiribati	Tarawa	90 FM
Fiji	Nadi*	92.6 FM
	Suva*	92.6 FM
Vanuatu	Port Vila	103 FM
	Santo	103 FM
Solomon Islands	Honiara	107 FM
Papua New Guinea	Port Moresby	101.9 FM
	Lae	102.1 FM
East Timor	Dili	106.5 FM
Cambodia	Phnom Penh	101.5 FM
	Siem Reap	101.5 FM
	Sihanoukville	101.5 FM
Laos	Vientiane	96 FM
Samoa	Apia	102 FM
Singapore	Singapore	
	(subscription digital radio)	1452 – 1492 MHz

* Services suspended by the Fiji interim government in April 2009.

English—Part Rebroadcast

Samoa	Apia	89.1 FM
Fiji	National*	558 AM
	Suva*	107.6 FM
Nauru	Nauru	88.8 FM
Tuvalu	Funafuti	100.1 FM
Norfolk Island		1566 AM
Kiribati	Tarawa	88 FM
Thailand	Bangkok	918 AM
	Bangkok	88 FM
Indonesia	Bali	101.9 FM
Vanuatu	Port Vila	98 FM
Papua New Guinea	Mt Hagen	98.1 FM
Solomon Islands	Honiara	1035 AM

* Services suspended by the Fiji interim government in April 2009.

Languages Other Than English—Rebroadcast Partner Stations

French

New Caledonia	Noumea	89.9 FM
	Noumea	99.3 FM
	Noumea	666 AM
Vanuatu	Port Vila	98 FM
	Port Vila	1125 AM
	Santo	1179 AM

French continued

Wallis and Futuna	Mata-Utu	90.6 – 101 FM
French Polynesia	Tahiti	88.2 – 99.4 FM
	Tahiti	738 AM

Pidgin (Tok Pisin)

Papua New Guinea	Madang	100.8 FM	
	Lae	100.3 FM	
	Kimbe	100.8 FM	
	Kavieng	100.3 FM	
	Goroka	100.2 FM	
	Buka	100.8 FM	
	Boregoro	107.7 FM	
	Dimodimo	107.1 FM	
	Vanuatu	Horeatoa	107.5 FM
		Port Vila	1125 AM
Solomon Islands	Santo	1179 AM	
	Honiara	1035 AM	

Indonesian

Indonesia	Bandah Aceh	104.4 FM
	Sigli, Aceh	105.8 FM
	Medan	90.8 FM
	Medan	105.8FM
	Pematangsiantar	101.2FM
	Padang	106.85FM
	Jakarta	89.2 FM
	Jakarta	90.0 FM
	Jakarta	105.8 FM
	Jakarta	99.1FM
	Jakarta	91.2FM
	Jakarta	88.8FM
	Jakarta	999AM
	Jakarta	11850 kHz
	Bandung – West Java	106.7 FM
	Bandung – West Java	107.5 FM
	Bandung – West Java	96 FM
	Bandung – West Java	107.7FM
	Garut – West Java	102.5 FM
	Taksimalaya – West Java	107.3 FM
	Sumedang – West Java	99.4 FM
	Kediri – East Java	105.1 FM
	Malang – East Java	107.5 FM
	Ponorogo – East Java	94.2 FM
	Situbondo – East Java	93.1 FM
	Semarang – Central Java	93.55 FM
	Yogyakarta	104.5 FM

Appendix 23—Radio Australia and Australia Network Transmission and Distribution continued

Radio Australia Frequencies continued

Indonesian continued

Solo	98.8 FM
Surabaya	100.55 FM
Surabaya	96 FM
Bali	105.2 FM
Bali	100.9 FM
Makassar	103.7 FM
Makassa	104.3 FM
Manado – East Nusa Tenggara	99.3 FM
Mataram – East Nusa Tenggara	684 AM
Palembang – Sumatra	101.9 FM
Banjarmasin – Kalimantan	100.9 FM
Balikpapan – Kalimantan	101.9 FM
Manokwari – West Papua	103.4 FM
Fak-fak – West Papua	102.5 FM

Khmer

Cambodia	Phnom Penh	102 FM
	Siem Reap	101.5FM
	Sihanoukville	101.5FM
	Battambang	92.7 FM
	Battambang	96.5 FM
	Kratie	98.5 FM
	Koh Kong	99.5 FM
	Kampot	99.7 FM
	Pailin	90.5 FM
	Rattanakiri	89.5 FM

Mandarin

China	Guangdong	107.6 FM
	Beijing	774 AM
	Tianjin	92.1 FM
	Henan	747 AM

Mandarin continued

Liaoning	95.9 FM
Jilin	91.6 FM
Zhejiang	810 AM
National coverage via China National Radio	Various

Radio Australia Shortwave Transmitters

Operated by Broadcast Australia:

Shepparton (Victoria)	6
Brandon (Queensland)	2

In addition, the ABC leases capacity on shortwave transmitters in Palau, the United Arab Emirates, Singapore and Taiwan. The ABC uses these transmission facilities on a commercial basis for several hours each day to broadcast Radio Australia to selected areas in Asia.

The Cox Peninsula shortwave transmission facility near Darwin ceased operations on 31 January 2010. This site had previously been Radio Australia's main shortwave site for broadcasting to Asia. The commercial operator of the site, CVC, gave notice in October 2009 that the facility would close because of a successful Aboriginal land claim on the area. Before Cox Peninsula closed, the ABC was able to relocate Radio Australia's broadcasts to the above off-shore sites ensuring minimal disruption to listeners.

Satellite Distribution—Australia Network and Radio Australia

Australia Network and Radio Australia are distributed together across the Pacific, south-east Asia, north Asia and south Asia on the Intelsat 5, Intelsat 8 and Intelsat 10 satellites. This makes the two networks available to rebroadcasters and direct-to-home (DTH) across the region.

Appendix 24—ABC Offices

ABC Head Office

Australian Broadcasting Corporation

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 5344
Managing Director: Mark Scott

Corporate

Communications

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 2311
Fax 02 8333 5305
Director: Michael Millett

Corporate Strategy and Marketing

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 5133
Fax 02 8333 5305
Director: Michael Ebeid

Appendix 24—ABC Offices

Editorial Policies

ABC Southbank Centre
120 Southbank Boulevard,
Southbank VIC 3006;
GPO Box 9994
Melbourne VIC 3001;
Phone 03 9626 1594
Fax 03 9626 1601
Director: Paul Chadwick

ABC International

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 5360
Fax 02 8333 5315
Director: Murray Green

Radio Australia

ABC Southbank Centre
120 Southbank Boulevard
Southbank VIC 3006;
GPO Box 9994
Melbourne VIC 3001;
Phone 03 9626 1898
Fax 03 9626 1899
Chief Executive:
Michael McCluskey

Australia Network

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 5598
Fax 02 8333 1558
Chief Executive: Bruce Dover

ABC Commercial

ABC Southbank Centre
120 Southbank Boulevard
Southbank VIC 3006;
GPO Box 9994
Melbourne VIC 3001;
Phone 03 9626 1600
Fax 03 9626 1552
Director: Lynley Marshall

Innovation

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 5226
Fax 02 8333 1558
Director: Ian Carroll

Legal Services

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 5849
Fax 02 8333 5860
Director: Rob Simpson

News

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 4551
Director: Kate Torney

Operations

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 1777
Chief Operating Officer:
David Pendleton

ABC Resources

ABC Southbank Centre
120 Southbank Boulevard
Southbank VIC 3006;
GPO Box 9994
Melbourne VIC 3001;
Phone 03 9626 1594
Fax 03 9626 1601
Director: David Cruttenden

Business Services

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 5552
Director: Brian Jackson

Technology

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 3168
Director: Ken Gallacher

Communications Networks

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 4570
Director: Adrian Potter (Acting)

People and Learning

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 5108
Director: Ursula Groves

Radio

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 2603
Director: Kate Dundas

Appendix 24—ABC Offices *continued*

Television

ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1500
Fax 02 8333 3055
Director: Kim Dalton

State Offices

Australian Capital Territory

Canberra

Cnr Northbourne
and Wakefield Avenues
Dickson ACT 2602;
GPO Box 9994
Canberra ACT 2601;
Phone 02 6275 4555
Fax 02 6275 4538
(Local Radio station:
666 ABC Canberra)
Territory Director:
Elizabeth McGrath
Local Content Manager ACT:
Andrea Ho

New South Wales

Sydney

ABC Ultimo Centre
700 Harris Street
Ultimo 2007;
GPO Box 9994
Sydney NSW 2001;
Phone 02 8333 1234
Fax 02 8333 1203
(Local Radio station:
702 ABC Sydney)
State Director: Dean Leith (Acting)
Local Content Manager NSW:
Martin Corben (Acting)

Bega

Unit 1, First Floor
The Roy Howard Building
Ayers Walkway
231 Carp Street
(PO Box 336)
Bega NSW 2550;
Phone 02 6491 6011
Fax 02 6491 6099
(Local Radio station:
ABC South East)
RCM: Ian Campbell

Coffs Harbour

(administered by Port Macquarie)
24 Gordon Street
Coffs Harbour NSW 2450;
Phone 02 6650 3611
Fax 02 6650 3699
(Local Radio station:
ABC Mid North Coast)

Dubbo

45 Wingewarra Street
(PO Box 985)
Dubbo NSW 2830;
Phone 02 6881 1811
Fax 02 6881 1899
(Local Radio station:
ABC Western Plains)
RCM: Andrew Dunkley

Erina

(administered by Sydney)
T252, The Parallel Mall
Erina Fair Shopping Centre
Terrigal Drive
Erina NSW 2250;
Phone 02 4367 1911
Fax 02 4367 1999
(Local Radio stations:
92.5 ABC Central Coast
702 ABC Sydney)

Lismore

61 High Street
(PO Box 908)
Lismore NSW 2480;
Phone 02 6627 2011
Fax 02 6627 2099
(Local Radio station:
ABC North Coast)
RCM: Justine Frazier

Muswellbrook

(administered by Newcastle)
36A Brook Street
Muswellbrook NSW 2333;
Phone 02 6542 2811
Fax 02 6542 2899
(Local Radio station:
ABC Upper Hunter)

Newcastle

Cnr Wood and Parry Streets
Newcastle West NSW 2302;
PO Box 2205
Dangar NSW 2309;
Phone 02 4922 1200
Fax 02 4922 1222
(Local Radio station:
1233 ABC Newcastle)
Local Content Manager
Newcastle: Philip Ashley-Brown

Nowra

(administered by Wollongong)
64 Bridge Road
(PO Box 1071)
Nowra NSW 2541;
Phone 02 4428 4511
Fax 02 4228 4599
(Local Radio station:
97.3 ABC Illawarra)

Orange

46 Bathurst Road
(PO Box 8549)
East Orange NSW 2800;
Phone 02 6393 2511
Fax 02 6393 2599
(Local Radio station:
ABC Central West)
RCM: Brooke Daniels

Port Macquarie

51 Lord St
(PO Box 42)
Port Macquarie NSW 2444;
Phone 02 6588 1211
Fax 02 6588 1299
(Local Radio station:
ABC Mid North Coast)
RCM: Cameron Marshall

Tamworth

Parry Shire Building
470 Peel Street
(PO Box 558)
Tamworth NSW 2340;
Phone 02 6760 2411
Fax 02 6760 2499
(Local Radio station:
ABC New England North West)
RCM: Jennifer Ingal

Appendix 24—ABC Offices continued

Wagga Wagga

100 Fitzmaurice Street
Wagga Wagga NSW 2650;
Phone 02 6923 4811
Fax 02 6923 4899
(Local Radio station:
ABC Riverina)
RCM: Chris Coleman

Wollongong

Cnr Kembla and Market Streets
(PO Box 973)
Wollongong East NSW 2520;
Phone 02 4224 5011
Fax 02 4224 5099
(Local Radio station:
97.3 ABC Illawarra)
RCM: Peter Riley

Northern Territory

Darwin

1 Cavenagh Street
Darwin NT 0800;
GPO Box 9994
Darwin NT 0801;
Phone 08 8943 3222
Fax 08 8943 3235
(Local Radio station:
105.7 ABC Darwin)
Territory Director: Mark Bowling
Local Content Manager NT:
Stewart Brash (Acting)

Alice Springs

Cnr Gap Road and Speed Street
Alice Springs NT 0870;
PO Box 1144
Alice Springs NT 0871;
Phone 08 8950 4711
Fax 08 8950 4799
(Local Radio station:
ABC Territory Radio)
RCM: Rohan Barwick (Acting)

Katherine

(administered by Darwin)
Stuart Highway
Katherine NT 0850;
PO Box 1240
Katherine NT 0851;
Phone 08 8972 5711
Fax 08 8972 5799
(Local Radio station:
106.1 ABC Katherine)

Queensland

Brisbane

15 Lissner Street
Toowong QLD 4066;
GPO Box 9994
Brisbane QLD 4001;
Phone 07 3377 5227
Fax 07 3377 5265
(Local Radio station:
612 ABC Brisbane)
State Director: Mike McGowan
Local Content Manager QLD:
Jenny Brennan

Bundaberg

58 Woongarra Street
(PO Box 1152)
Bundaberg Qld 4670;
Phone 07 4155 4911
Fax 07 4155 4999
(Local Radio station:
ABC Wide Bay)
RCM: Ross Peddlesden

Cairns

Cnr Sheridan and Upward Streets
(PO Box 932)
Cairns Qld 4870;
Phone 07 4044 2011
Fax 07 4044 2099
(Local Radio station:
ABC Far North)
RCM: Debbie Kalik

Gladstone

(administered by Rockhampton)
Dahl's Building
43 Tank Street
Gladstone Qld 4680;
Phone 07 4972 3812
Fax 07 4972 2650
(Local Radio station:
ABC Capricornia)

Gold Coast

Cnr Gold Coast Highway and
Francis Street
(PO Box 217)
Mermaid Beach Qld 4218;
Phone 07 5595 2917
Fax 07 5595 2999
(Local Radio station:
91.7 Coast FM)
Content Director: Trevor Jackson

Longreach

Duck Street
(PO Box 318)
Longreach Qld 4730;
Phone 07 4658 4011
Fax 07 4658 4099
(Local Radio station:
ABC Western Queensland)
RCM: Tom Harwood

Mackay

25 River Street
(PO Box 127)
Mackay QLD 4740;
Phone 07 4957 1111
Fax 07 4957 1199
(Local Radio station:
ABC Tropical North)
RCM: Craig Widdowson

Mt Isa

114 Camooweal Street
Mt Isa QLD 4825;
Phone 07 4744 1311
Fax 07 4744 1399
(Local Radio station:
ABC North West Queensland)
RCM: Andrew Saunders

Rockhampton

236 Quay Street
(PO Box 911)
Rockhampton QLD 4700;
Phone 07 4924 5111
Fax 07 4924 5199
(Local Radio station:
ABC Capricornia)
RCM: Bridget Smith

Sunshine Coast

Level 1
15 Carnaby Street
(PO Box 1212)
Maroochydore QLD 4558;
Phone 07 5475 5000
Fax 07 5475 5099
(Local Radio station:
90.3 Coast FM)
RCM: John Caruso

Toowoomba

297 Margaret Street
(PO Box 358)
Toowoomba QLD 4350;
Phone 07 4631 3811
Fax 07 4631 3899
(Local Radio station:
ABC Southern Queensland)
RCM: Vicki Thompson

Appendix 24—ABC Offices *continued*

Townsville

8–10 Wickham Street
(PO Box 694)
Townsville QLD 4810;
Phone 07 4722 3011
Fax 07 4722 3099
(Local Radio station:
630 ABC North Queensland)
RCM: Patrick Hession (Acting)

South Australia

Adelaide

85 North East Road
Collinswood SA 5081;
GPO Box 9994
Adelaide SA 5001;
Phone 08 8343 4881
Fax 08 8343 4402
Public Fax 08 8343 4896
(Local Radio station:
891 Adelaide)
State Director:
Sandra Winter-Dewhurst
Local Content Manager SA:
Graeme Bennett

Broken Hill

(administered by ABC South
Australia)
454 Argent Street
(PO Box 315)
Broken Hill NSW 2880;
Phone 08 8082 4011
Fax 08 8082 4099
(Local Radio station:
999 ABC Broken Hill)
RCM: Andrew Schmidt

Mount Gambier

Penola Road
(PO Box 1448)
Mt Gambier SA 5290;
Phone 08 8724 1011
Fax 08 8724 1099
(Local Radio station:
ABC South East)
RCM: Alan Richardson

Port Augusta

(administered by Port Pirie)
6 Church Street
(PO Box 2149)
Port Augusta SA 5700;
Phone 08 8641 5511
Fax 08 8641 5599
(Local Radio station:
1485 Eyre Peninsula
and West Coast)

Port Lincoln

(administered by Port Pirie)
1/60 Tasman Tce
(PO Box 679)
Port Lincoln SA 5606;
Phone 08 8683 2611
Fax 08 8683 2699
(Local Radio station:
1485 Eyre Peninsula
and West Coast)

Port Pirie

85 Grey Terrace
(PO Box 289)
Port Pirie SA 5540;
Phone 08 8638 4811
Fax 08 8638 4899
(Local Radio station:
639 ABC North and West)
RCM: Andrew Male

Renmark

Ral Ral Avenue
(PO Box 20)
Renmark SA 5341;
Phone 08 8586 1300
Fax 08 8586 1399
(Local Radio station:
1062 ABC Riverland)
RCM: Bruce Mellett

Tasmania

Hobart

ABC Centre
1–7 Liverpool Street
(GPO Box 9994)
Hobart TAS 7001;
Phone 03 6235 3217
Fax 03 6235 3220
(Local Radio station:
936 ABC Hobart)
State Director: Fiona Reynolds
Local Content Manager Tasmania:
Cath Hurley

Burnie

(administered by Hobart)
81 Mount Street
(PO Box 533)
Burnie TAS 7320;
Phone 03 6430 1211
Fax 03 6430 1299
(Local Radio station:
ABC Northern Tasmania)

Launceston

(administered by Hobart)
45 Ann Street
(PO Box 201)
Launceston TAS 7250;
Phone 03 6323 1011
Fax 03 6323 1099
(Local Radio station:
ABC Northern Tasmania)

Victoria

Melbourne

ABC Southbank Centre
120 Southbank Boulevard
Southbank VIC 3006;
GPO Box 9994
Melbourne VIC 3001;
Phone 03 9626 1600
Fax 03 9626 1774
(Local Radio station:
774 ABC Melbourne)
State Director: Randal Mathieson
Local Content Manager VIC:
Cameron Burgess (Acting)

Ballarat

5 Dawson Street South
Ballarat VIC 3350;
PO Box 7
Ballarat VIC 3353;
Phone 03 5320 1011
Fax 03 5320 1099
(Local Radio station:
107.9 ABC Ballarat)
RCM: Dominic Brine

Bendigo

278 Napier Street
(PO Box 637)
Bendigo VIC 3550;
Phone 03 5440 1711
Fax 03 5440 1799
(Local Radio station:
ABC Central Victoria)
RCM: Jonathon Ridnell

Horsham

(administered by Bendigo)
Shop 3
148 Baillie Street
(PO Box 506)
Horsham VIC 3400;
Phone 03 5381 5311
Fax 03 5381 5399
(Local Radio station:
ABC Western Victoria)

Appendix 24—ABC Offices continued

Mildura

73 Pine Ave
(PO Box 10083)
Mildura VIC 3502;
Phone 03 5022 4511
Fax 03 5022 4599
(Local Radio station:
ABC Mildura–Swan Hill)
RCM: Louise Ray

Morwell

20 George St
(PO Box 1109)
Morwell VIC 3840;
Phone 03 5135 2111
Fax 03 5135 2199
(Local Radio station:
ABC Gippsland)
Contact: Gerard Callinan

Sale

340 York Street
(PO Box 330)
Sale VIC 3850;
Phone 03 5143 5511
Fax 03 5143 5599
(Local Radio station:
ABC Gippsland)
RCM: Gerard Callinan

Shepparton

(administered by Wodonga)
50A Wyndham Street
(PO Box 1922)
Shepparton VIC 3630;
Phone 03 5820 4011
Fax 03 5820 4099
(Local Radio Station:
ABC Goulburn Murray)

Warrnambool

(administered by Ballarat)
166B Koroit Street
(PO Box 310)
Warrnambool VIC 3280;
Phone 03 5560 3111
Fax 03 5560 3199
(Local Radio station:
ABC South Western Victoria)

Wodonga

1 High Street
(PO Box 1063)
Wodonga VIC 3690;
Phone 02 6049 2011
Fax 02 6049 2099
(Local Radio station:
ABC Goulburn Murray)
RCM: Gaye Pattison

Western Australia

Perth

30 Fielder Street
East Perth WA 6000;
GPO Box 9994
Perth WA 6848;
Phone 08 9220 2700
Fax 08 9220 2727
(Local Radio station:
720 ABC Perth)
State Director: Geoff Duncan
Local Content Manager WA:
Deborah Leavitt

Albany

2 St Emilie Way
(PO Box 489)
Albany WA 6330;
Phone 08 9842 4011
Fax 08 9842 4099
(Local Radio Station:
ABC South Coast)
RCM: Mark Bennett (Acting)

Broome

1/14 Napier Terrace
(PO Box 217)
Broome WA 6725;
Phone 08 9191 3011
Fax 08 9191 3099
(Local Radio station:
ABC Kimberley)
RCM: Lana Reed

Bunbury

72 Wittenoom Street
(PO Box 242)
Bunbury WA 6230;
Phone 08 9792 2711
Fax 08 9792 2799
(Local Radio station:
ABC South West)
RCM: Kelli Brett

Esperance

(administered by Kalgoorlie)
Port Authority Building
The Esplanade
(PO Box 230)
Esperance WA 6450;
Phone 08 9083 2011
Fax 08 9083 2099
(Local Radio station:
ABC Goldfields–Esperance)

Geraldton

245 Marine Terrace
(PO Box 211)
Geraldton WA 6531;
Phone 08 9923 4111
Fax 08 9923 4199
(Local Radio station:
ABC Midwest and Wheatbelt)
RCM: Andrew Phillips

Kalgoorlie

Unit 3, Quartz Centre
353 Hannan Street
(PO Box 125)
Kalgoorlie WA 6430;
Phone 08 9093 7011
Fax 08 9093 7099
(Local Radio station:
ABC Goldfields–Esperance)
RCM: John Wibberley

Karratha

DeGrey Place
(PO Box 994)
Karratha WA 6714;
Phone 08 9183 5011
Fax 08 9183 5099
(Local Radio station:
ABC North West)
RCM: Andrew Collins

Kununurra

(administered by Broome)
15 Sandalwood Street
(PO Box 984)
Kununurra WA 6743;
Phone 08 9168 4311
Fax 08 9168 4399
(Local Radio station:
ABC Kimberley)

Wagin

(administered by Albany)
58 Tudhoe Street
Wagin WA 6315;
Phone 08 9861 3311
Fax 08 9861 3399
(Local Radio Station:
558 ABC Great Southern)

Appendix 24—ABC Offices *continued*

Overseas Offices

Amman

Ihsan El Nimer Street
Abdoun-House No. 14 Third Floor
Amman Jordan;
Phone +962 6 461 6130
Fax +962 5 930 2789

Auckland

Level 3
TVNZ Centre
100 Victoria St. West
Auckland New Zealand;
Phone +64 9 916 7928
Fax +64 9 309 3248

Bangkok

518/5 Maneeya Centre
Penthouse—17th floor
Ploenchit Road
Pathumwan District
Bangkok 10330 Thailand;
Phone +66 2 652 0595
Fax +66 2 254 8336

Beijing

8–121 Qi Jia Yuan Diplomatic
Compound
Chaoyang District
Beijing 100600 China;
Phone +86 10 6532 6819
Fax +86 10 6532 2514

Jakarta

Level 16 Deutsche Bank
Jn Iman Bonjol 80
Jakarta 10310 Indonesia;
Phone +62 21 316 2041
Fax +62 21 390 8124

Jerusalem

5th Floor
J.C.S. Building
206 Jaffa Road
Jerusalem 91343 Israel;
Phone +972 2 537 3557
Fax +972 2 537 3306

Johannesburg

3rd Floor
1 Park Road
Richmond Johannesburg
2092 South Africa;
Phone +27 11 726 8636
(726 8676)
Fax +27 11 726 8633

London

54 Portland Place
London W1B 1DY
United Kingdom;
Phone +44 20 7079 3200
Fax (Admin) +44 20 7079 3250
Fax (News) +44 20 7079 3252

Moscow

Kutuzovsky Prospekt
Building 13, Apartment 113
Moscow 121248 Russia;
Phone +7 495 074 8182
Fax +7 495 974 8186

New Delhi

B3/24 Vasant Vihar
New Delhi 110057 India;
Phone +91 11 2615 4307
Fax +91 11 2614 2847

New York

747 Third Avenue
Suite 8C
New York NY 10017 USA;
Phone +1 212 813 2495
Fax +1 212 813 2497

Port Moresby

Airvos Avenue
GPO Box 779
Port Moresby
Papua New Guinea;
Phone +675 321 2666 (321 2503)
Fax +675 321 2131

Tokyo

NHK Hosono Centre
2-2-1 Jinnan
Shibuya-ku Tokyo
150-8001 Japan;
Phone +81 3 3469 8089
Fax +81 3 3468 8445

Washington

Suite 660
2000 M Street NW
Washington DC 20036 USA;
Phone +1 202 466 8575
Fax +1 202 626 5188

Appendix 25—ABC Shops

Australian Capital Territory

Canberra

Shop CF12
Canberra Centre
Canberra ACT 2600
Phone 02 6247 2941
Fax 02 6230 6478

Woden

Shop G47B
Westfield Shopping Centre
Woden ACT 2606
Phone 02 6282 0746
Fax 02 6282 3508

New South Wales

Bondi

Shop 1003 Level 1
Westfield
Bondi Junction NSW 2022
Phone 02 9386 5582

Brookvale

Shop 110 Level 1
Warringah Mall Shopping Centre
Brookvale NSW 2100
Phone 02 9905 3758
Fax 02 9939 7834

Burwood

Shop 204 Level 1
Westfield Shoppingtown
Burwood NSW 2134
Phone 02 9744 5172
Fax 02 9715 2845

Campbelltown

Shop C029 Level 1
Macarthur Square
Campbelltown NSW 2560
Phone 02 4626 8624
Fax 02 4620 5007

Appendix 25—ABC Shops continued

Castle Hill

Shop 28
Castle Towers Shopping Centre
Castle Hill NSW 2154
Phone 02 9899 3273
Fax 02 9894 5425

Chatswood

Shop 350 Level 3
Westfield Shopping Town
Chatswood NSW 2067
Phone 02 9904 8047
Fax 02 9413 4203

East Gardens

Shop 325
Westfield Shoppingtown
East Gardens
152 Bunnerong Rd
East Gardens NSW 2035
Phone 02 9349 3695
Fax 02 9349 7169

Erina

Shop T253 The Parallel Mall
Erina Fair
Erina NSW 2250
Phone 02 4367 6892
Fax 02 4367 0617

Hornsby

Shop 3033/34
Westfield Shoppingtown
Hornsby NSW 2077
Phone 02 9482 3671
Fax 02 9476 0098

Miranda

Shop 1087/88 Level 1
Westfield Shoppingtown
Miranda NSW 2228
Phone 02 9524 4289
Fax 02 9542 8573

Newcastle

Shop 205 Upper Level
Charlestown Shopping Square
Charlestown NSW 2290
Phone 02 4943 9763
Fax 02 4920 9526

North Ryde

Shop 417 The Loft
Macquarie Shopping Centre
North Ryde NSW 2113
Phone 02 9878 4253
Fax 02 9878 8027

Parramatta

Shop 4069 Level 4
Westfield Shoppingtown
Parramatta NSW 2150
Phone 02 9635 9922
Fax 02 9689 3421

Penrith

Shop 150 Ground Level
Westfield Penrith Plaza
Penrith NSW 2750
Phone 02 4721 8299
Fax 02 4721 3613

Rouse Hill

Shop GR048 10–14 Market Lane
Rouse Hill Town Centre
Windsor Rd
Rouse Hill NSW 2155
Phone 02 8882 9179
Fax 02 8882 9200

Sydney

Shop 48 The Albert Walk
Queen Victoria Building
Sydney NSW 2000
Phone 02 9286 3726
Fax 02 9262 7690

Tuggerah

Shop 2043a
Westfield Shoppingtown
Corner Wyong and Gavenlock
Roads
Tuggerah NSW 2259
Phone 02 4353 9305
Fax 02 4353 9475

Ultimo

The Foyer
ABC Ultimo Centre
700 Harris Street
Ultimo NSW 2007
Phone 02 8333 2055
Fax 02 9333 1240

Queensland

Brisbane

Shop 240 Level 2
The Myer Centre
Brisbane QLD 4000
Phone 07 3003 1321
Fax 07 3211 1453

Broadbeach

Shop 139A Boston Way
Pacific Fair Shopping Centre
Broadbeach QLD 4218
Phone 07 55754 231
Fax 07 5575 4706

Cairns

Shop L01 153
Cairns Central Shopping Centre
Corner McLeod and Spence
Streets
Cairns QLD 4870
Phone 07 4041 5392
Fax 07 4041 2046

Carindale

Shop 2063
Carindale Shopping Centre
Carindale QLD 4152
Phone 07 3398 1606
Fax 07 3324 9681

Chermside

Shop 253
Westfield Shoppingtown
Chermside QLD 4032
Phone 07 3359 1378
Fax 07 3359 1407

Indooroopilly

Shop 3017
Indooroopilly Shopping Centre
Indooroopilly QLD 4068
Phone 07 3878 9923
Fax 07 3878 3126

Mt Gravatt

Shop 210A
Garden City Shopping Centre
Mt Gravatt QLD 4122
Phone 07 3420 6928
Fax 07 3420 6894

Robina

Shop 2047A
Robina Town Centre
Robina QLD 4226
Phone (07) 5575 7260
Fax (07) 5578 9236

South Australia

Adelaide

Shop T027
The Myer Centre
Adelaide SA 5000
Phone 08 8410 0567
Fax 08 8231 7539

Appendix 25—ABC Shops *continued*

Modbury

Shop 200
Westfield Shoppingtown
Tea Tree Plaza
Modbury SA 5092
Phone 08 8396 0000
Fax 08 8395 6645

Oaklands Park

Shop 2047 Level 2
Westfield Shoppingtown Marion
297 Diagonal Road
Oaklands Park SA 5046
Phone 08 8298 6350
Fax 08 8377 5253

Tasmania

Hobart

Shop 209B
Centrepoint
70 Murray Street
Hobart TAS 7000
Phone 03 6236 9972
Fax 03 6234 1734

Rosny Park

Shop GO38
Eastlands Shopping Centre
Rosny Park TAS 7018
Phone 03 6245 0933

Victoria

South Yarra

Vogue – South Yarra
Shopping Centre
670 Chapel Street
South Yarra VIC 3141
Phone 03 9804 7443
Fax 03 9804 7199

Chadstone

Shop B186 The West Mall
Chadstone Shopping Centre
Chadstone VIC 3148
Phone 03 9568 8245
Fax 03 9563 4802

Cheltenham

Shop 3026
Westfields Shoppingtown
Southlands
Cheltenham VIC 3192
Phone 03 9583 5589
Fax 03 9585 4601

Forest Hill

Shop 132
Forest Hill Chase Shopping Centre
270 Canterbury Road
Forest Hill VIC 3131
Phone 03 9894 7582
Fax 03 9878 6652

Knox

Shop 3115
Knox Shopping Centre
425 Burwood Highway
Wantirna South VIC 3152
Phone 03 9800 4965
Fax 03 9837 5319

Maribyrnong

Shop 2072
Highpoint Shopping Centre
Maribyrnong VIC 3032
Phone 03 9317 4652
Fax 03 9317 5290

Melbourne

Shop M01 Mezzanine Level
GPO Building
Corner Elizabeth and Bourke St
Melbourne VIC 3000
Phone 03 9662 4522
Fax 03 9662 4402

Preston

Shop K28 Level 1
Northland Shopping Centre
50 Murray Road
East Preseton VIC 3072
Phone 03 94714863
Fax 03 9470 5672

Ringwood

Shop L60
Eastland Shopping Centre
171–175 Maroondah Highway
Ringwood VIC 3134
Phone 03 9879 5094
Fax 03 9847 0956

Western Australia

Booragoon

Shop 75
Garden City Shopping Centre
Booragoon WA 6154
Phone 08 9315 9289
Fax 08 9315 2763

Cannington

Shop 1016
Westfields Shoppingtown Carousel
Cannington WA 6107
Phone 08 9451 6352
Fax 08 9451 7849

Karrinyup

Shop F124 Level 1
Karrinyup Shopping Centre
200 Karrinyup Rd
Karrinyup WA 6018
Phone 08 9445 9233
Fax 08 9276 3086

Morley

Shop 173 Level 1
The Galleria Morley
Walter Rd
Morley WA 6062
Phone 08 9276 7673
Fax 08 9276 3088

Perth

Shop 60 Gallery Level
Carillon City Arcade
Perth WA 6000
Phone 08 9321 6852
Fax 08 9481 3123

3G—“third generation” mobile telephone services that are able to carry internet content.

app or application—short for “application software”, particularly in the context of mobile devices. An app is a computer program designed to perform a particular task or function, and may be custom-built to meet a specific need.

audio-on-demand—the provision of audio files (e.g. radio programs or pieces of music) over the internet so that they begin playing shortly after the user requests them. Generally, the files do not remain on the user’s computer after they have been played.

broadband—fast internet service that allows rapid access to large audio and video files.

Charter—the fundamental operating responsibilities of the ABC, as set out in Section 6 of the *Australian Broadcasting Corporation Act 1983*.

co-production—a program produced through an agreement between the ABC and an outside producer, and potentially others, to jointly contribute money, facilities and/or staff.

cross-media/cross-platform—content produced for and delivered on more than one media platform.

digital radio—the transmission of a broadcast radio signal in digital form, allowing more channels and additional data to be carried in the same spectrum as analog radio.

digital television—the transmission of a broadcast television signal in digital form. This allows more channels or higher-definition channels to be carried in the same spectrum as analog television services, as well as interactive content.

download—the transfer of data, including audio and video files, across the internet to the user’s computer for later use. Unlike streamed files, downloaded files reside on the recipient’s computer.

first release—the first time a program has been broadcast in Australia. In the 2008–09 annual report, “first release” was reported as “first broadcast on ABC Television”.

five-city reach—the combined audience reach of a television service in the five cities of Adelaide, Brisbane, Melbourne, Perth and Sydney.

interstitial—content that is not a television program and is put to air between programs. Interstitials include station identification, program promotions, cross-promotions for radio or new media programming, ABC Commercial merchandising and community service announcements.

platform—a medium or technology for content distribution. The ABC’s primary platforms are radio, television and the internet. It also uses mobile telephone-based platforms, such as SMS and WAP.

podcasting—the provision of downloadable audio files so that the user is able to “subscribe” to a program and have their computer automatically retrieve new files as they become available. The files are then able to be transferred to a portable music player.

portal—an online or mobile website which aggregates content into a single destination.

reach—the total number of people who have viewed, listened or visited a service over a given time frame.

share—the percentage of the listening/viewing audience tuned to a particular service.

simulcast—simultaneous broadcast of the same content in multiple formats, such as analog and digital television, as required by the *Broadcasting Services Act 1992*.

smart phone—an advanced mobile telephone device that allows the user to install and run application software in order to expand its capabilities.

social media—the generic term for a diverse collection of online technologies that allow users to create, publish and share content with one another, including blogs, wikis (e.g. Wikipedia), “micro-blogs” (e.g. Twitter), social networking (e.g. Facebook) and photo and video sharing sites (e.g. YouTube).

streaming—“real time” audio- or video-on-demand that is synchronised with a radio or television broadcast.

video-on-demand—the provision of video content over the internet so that it begins playing shortly after the user requests it. Generally, the content does not remain on the user’s computer after it has been played.

vodcasting—downloadable video files so that the user is able to “subscribe” to a program and have their computer automatically retrieve new content as it becomes available.

Wireless Access Protocol (WAP)—a data protocol allowing the delivery of specially-formatted internet content to specific mobile telephone handsets.

The index is arranged alphabetically word by word. References in *italics> indicate the reference appears in a table, graphs or chart. A bold **m** following a page reference indicates that the reference appears in a map.*

A

ABC Advisory Council—26, 101, 110, 180, 183, 191

ABC Appreciation Survey—32–5, 53, 57, 88, 93, 103–6

ABC Board—2, 16–9, 26, 29, 73, 79–80, 86–8, 91, 97, 101, 110–11, 161, 163, 183–4, 191, 201–2

Committees—86, 178–9

Members—13–15,

Role and duties—12, 86, 117, 172–3

ABC Charter—1–2, 5, 10, 12, 16–7, 20, 28, 32, 35, 42, 64, 86, 89, 98, 100, 119, 172–3, 180, 196

ABC Classic FM—6, 31, 37, 40–1, 56, 75, 93, 103, 104, 175, 177, 208, 219, 222

ABC Commercial—7, 11, 23, 26, 40, 64–9, 65, 78, 99–101, 119–20, 121, 176, 180, 183, 186, 192, 208–9, 225

ABC Editorial Policies—17–18, 71–3, 83, 86, 89–92, 96, 182, 191, 193–202

ABC International—7, 23, 26, 76, 95, 99, 176, 181, 186, 192, 225

ABC Local Radio—6, 19, 31, 37, 38–41, 52, 56, 74, 75, 93, 98, 103, 115–17, 175, 177, 204, 206, 216–17, 222, 226–9

ABC NewsRadio—6, 31, 37, 39, 56, 75, 175, 177, 221, 222

ABC Online—7, 10, 32, 34–5, 38, 57–9, 91, 93–4, 106, 196, 198, 202

ABC Radio National—6, 31, 37, 39–40, 52, 56, 75, 84, 93, 96, 103, 104, 115, 177, 180, 193–5, 203–8, 217, 222

ABC Resources—26, 76, 86, 177, 186, 192, 225

ABC Retail—7, 64, 65, 69, 209

ABC Shops—7, 11, 40, 57, 64, 66–9, 100, 118, 202, 209, 230–2

ABC Values—77, 87, 95, 101, 189

advertising and market research—183

appropriation—82, 95, 103, 120, 121

see also funding

see also triennial funding

archives—59, 68, 180

arts—31, 34, 35, 39–40, 42, 45, 48, 49, 82, 101, 104, 115, 172, 173–6, 177, 180, 208–9

Audience and Consumer Affairs—89–92, 176, 193–6, 201–2

audiences

appreciation—see ABC Appreciation Survey

contacts—89–91, 90, 106, 202

Reach and share—10–11, 32, 35, 37–8, 58–63, 74, 94, 103–6

Research—61, 80, 111, 176

Audit and Risk Committee—86, 120, 178–9

see also risk management

audit, internal—see Group Audit

Australia Network—5, 7, 8**m**, 11, 22–3, 31, 51, 56, 60–2, 61**m**, 99, 121, 176, 183, 223–5

Australian Communications and Media Authority (ACMA)—72, 80, 91, 172–3

Australian content—1, 18, 32, 39, 43, 46, 50, 98, 101, 105, 198

Australian National Audit Office (ANAO)—117, 120, 123–4, 168, 178–9

awards—57, 62, 66–7, 69, 77–8, 83, 88, 94, 104, 109, 112, 203–9

B

balance—16, 35, 52, 53, 71, 89, 90, 91, 172, 194–5, 198–201

bias—52, 89, 90, 91, 193, 194, 198, 201

Board—see ABC Board

Bonner Committee—108–9

broadband—7, 19, 25, 27, 87, 106, 120

business continuity—83, 87, 117

Business Services Division—24, 25, 70, 86, 177, 186, 192, 225

C

Charter—see ABC Charter

Classic FM—see ABC Classic FM

Code of Practice—17, 72, 89–92, 191, 196–201

Communications Division—24, 26, 78, 81–2, 109, 176, 186, 192, 224

Communications Networks Division—26, 74, 78, 186, 192

community—1, 16, 36, 38–41, 77, 80, 88, 92, 95, 99, 101, 107–8, 110–16, 113, 134, 172, 180, 191, 206–7
 satisfaction—11, 32, 33–5, 53
 service announcements—48, 173–5

complaints—17, 72–3, 89, 90, 91–2, 97, 191, 201–2
see also Complaints Review Executive
see also Independent Complaints Review Panel

Complaints Review Executive (CRE)—23, 91–2, 193–6, 201–2

consultants—147, 182

content sales—65

co-productions/partnerships—43, 132, 146, 147

Corporate Plan—12–13, 28–9, 87–8, 92–102, 183, 189

Corporate Responsibility Index—112, 113, 132, 147

corporate social responsibility—82–3, 112, 113

Corporate Strategy and Marketing Division—25–6, 78, 86, 88–9, 176, 186, 192, 224

D

digital radio

access to—61m, 74, 107, 134, 223
 funding—120–1, 150, 153–4
 services—6, 17, 32, 39–41, 95, 99, 103, 104, 115, 177

digital television

access to—74, 75, 83, 107, 134, 209–11
 funding—153–4
 services—6, 10, 18, 40, 42, 51, 87

disability strategy—116, 189–91

divisional structure—26

E

editorial policies—*see* ABC Editorial Policies

Editorial Policies Division—25–6, 72–3, 78, 89, 176, 186, 192, 225

education—35, 39, 48, 59, 60, 66, 78, 95–6, 111, 116–17, 146, 168, 172, 173–6, 208

efficiency—16, 74, 76, 78, 85, 88–9, 92, 97, 100, 112–14, 117, 178–9

Election Coverage Review Committee (ECRC)—82, 89

emergency broadcasting—1, 18, 38, 71, 83, 87, 112, 116–17

employment agreements—79, 116, 191

energy consumption—93, 97, 113–16

Executive Leadership Group—12, 22–6, 29, 86, 184

F

Federal Budget—120, 121

fraud—87, 112, 117, 123, 179

freedom of information (FOI)—88, 202

Freeview—132, 137, 149, 152–3, 167

funding—17, 19, 27, 29, 41–2, 63, 65, 80, 100–1, 119, 120–1, 121–2, 134

see also appropriation

see also triennial funding

G

governance—12, 23, 28, 63, 74, 80, 82, 85–92, 96–7, 112, 117, 176–7, 178–9, 182–3

green futures—83, 113

Group Audit—24, 26, 86–7, 176, 178–9

H

heritage protection—97, 114

high standards—28, 72, 85, 88, 92, 96, 134

hours broadcast—43, 46, 48, 93, 105, 173–4

human resources—*see* ABC People and Learning Division

I

independence—12, 17, 28, 71–2, 86–7, 92, 95, 124, 134, 172, 178, 196

Independent Complaints Review Panel (ICRP)—91, 193–6, 201–2

Indigenous—45, 48, 59, 77–9, 83, 102, 104, 108–9, 110, 115, 117, 173–6, 180, 198, 206

innovation—16, 18, 20–1, 60, 74, 77, 80, 98–9, 104, 121, 189, 204

Innovation Division—23, 26, 55, 57–9, 77, 78, 86, 95, 177, 186, 192, 204–5, 225

integrity—12, 17, 20–1, 28, 60, 71–2, 77, 92, 95, 134, 172, 178–9, 189, 197–8, 202

international bureaux—8–9m, 52, 53m

L

legal costs—147

Legal Division—25–6, 83, 177, 186, 192, 204, 225

Local Radio—*see* ABC Local Radio

M

Managing Director—13, 26, 72, 74, 78, 81, 86–9, 111, 126, 166–7, 176, 178, 186, 192, 224

MediaHub—18–19, 24, 76, 79, 84, 95, 132, 137, 149, 152, 166

N

national identity—28, 35, 42, 43, 98, 172

news—1, 5, 8–9**m**, 10, 12, 17, 27, 32, 35, 38–9, 46, 47–8, 50

News Division—22, 26, 52, 53–4, 55, 56, 57, 60, 62, 64, 66, 68, 71–2, 75, 76, 79, 85, 88, 91–5, 98–9, 103, 111, 120, 121, 146, 166, 169, 172, 173–6, 177, 180, 186, 190–1, 192, 193, 201, 203–8, 225

NewsRadio—*see* ABC NewsRadio

O

occupational health and safety (OHS)—79, 82–3, 96–7, 102, 177, 184–9

overseas travel costs—181

P

People and Learning Division—22, 24, 26, 77, 78, 79, 86, 95, 102, 177, 186, 190, 192, 225

performance management—101–2, 190–1

podcast/podcasting—7, 10, 39, 57, 62, 94, 99, 106

policies—12, 17, 22, 28, 72–3, 77, 80, 82–3, 86–7, 92, 96–7, 99–100, 102, 107, 173, 179, 184, 189–91, 202

 accounting—123, 134–46, 154, 160–1, 163

see also Editorial Policies

public broadcasters—1, 5, 17–18, 28, 64, 68, 85, 87, 98

R

Radio Australia—5, 7, 8**m**, 11, 23, 56, 61**m**, 60–3, 95, 99, 117, 176, 203, 223–5

Radio Division—6, 22, 26–7, 32, 36–41, 57, 78, 94–5, 98–9, 103, 110, 115, 177, 183, 186, 190, 192, 196, 226

Radio National—*see* ABC Radio National

reception—89, 106, 215, 222

regional

 audiences—10, 42, 44, 45–6, 47, 93–4, 98, 104–5, 175

 services—6, 8–9**m**, 19, 27, 38–41, 56, 69, 85, 98, 99, 103, 104, 114–16, 120

 relevance—16, 60

 reviews—83, 87, 91, 117, 179, 182, 183

 risk management—86–7, 102, 141, 160–1, 178–9, 182

see also Audit and Risk Committee

 rural—27, 38–9, 95, 116, 176

S

scholarships—74, 78, 108–9, 203–5

Service Commitment—191, 202

State and Territory Directors—23, 26, 82–3, 177

staff profile—116, 192

streaming—7, 37, 50, 57, 95

subscription television—6, 51

sustainability—85, 87–8, 100–1, 112–17, 120

T

Technology Division—26, 48, 74, 78, 79, 177, 186, 190, 192, 225

Television Division—6, 22, 26–7, 42–51, 57, 59, 64, 78, 98–9, 103–7, 115, 177, 180, 183, 186, 190–1, 192, 196, 226

training—7, 12, 17–8, 59, 63, 72–3, 76, 79, 83, 87, 102, 115–16, 186, 189, 190–1

transmission—8, 48, 62, 74, 75, 83, 89, 90, 93, 100, 105–7, 120, 121, 132, 134, 146–7, 150, 169, 172–6, 177, 183, 209–24

triennial funding—19, 41–2, 80, 100–1

triple j—6, 31, 36–8, 37, 41, 51, 56, 66, 75, 93, 103–4, 175, 177, 204–5, 220–1, 222

V

video-on-demand—7, 64, 66, 69

vodcast/vodcasting—7, 10, 51, 61, 94, 99, 106

W

Workers' compensation

 claims—184–5, 187

 premiums—148, 184, 189

Designed and produced by Eyconology.com

This report has been printed on Titan satin:
an FSC mixed sources certified stock.
Produced in a facility that operates under
world's best practice ISO 14001
Environmental Management System.

Mixed Sources

Product group from well-managed
forests and other controlled sources
www.fsc.org Cert no. SG5-COC-2774
© 1996 Forest Stewardship Council

ABC
Australian
Broadcasting
Corporation

GPO Box 9994
in your State/Territory capital

Phone 13 9994
Fax 02 8333 5344
TTY 1800 627 854

abc.net.au

**PUBLIC
BROAD
CASTING
PUBLIC
BENEFIT**