SENATE ORDER ON DEPARTMENTAL AND AGENCY CONTRACTS LISTING
FOR THE PERIOD 1 July 2012 TO 30 June 2013

Pursuant to the Senate Order on departmental and agency contracts the following table sets out contracts entered into by the Australian Communications and Media Authority which provide for a consideration to the value of $100,000 or more which:
a. have not been fully performed as at 30 June 2013, or
b. which have been entered into during the 12 months prior to 30 June 2013.
Most of the contracts listed contain confidentiality provisions of a general nature that are designed to protect confidential information of the parties that may be obtained or generated in carrying out the contract. The reasons for including such clauses include:
· ordinary commercial prudence that requires protection of trade secrets, proprietary information and the like, and/or
· protection of other Commonwealth material and personal information.

Note for columns Q1 and Q2
Q1 - Whether contract contains provisions requiring the parties to maintain confidentiality of any of its provisions?
Q2 - Whether contract (outputs) contains other requirements of confidentiality?	
	Contract Number/ Purchase Order
	Contractor
	Subject Matter of Contract
	Amount of Consideration
	Start Date
	Anticipated End Date
	Q1
	Q2
	Reasons

	13ACMA124 PO13455
	Acer Computer Australia
	Acer Veriton S6620G Desktops
	561,638.88
	20-Jun-13
	11-Sep-13
	No
	No
	

	12ACMA101 PO13385 and PO13034
	Actian Australia Pty Limited
	Ingres Enterprise Software Licences and Support
	119,782.30
	1-Jul-12
	30-Jun-14
	No
	No
	

	11ACMA024 PO12612
	Advance Security Destruction
	Provision of Secure and Unsecure Waste Removal ACMA wide
	125,035.20
	1-Jun-11
	31-May-15
	No
	No
	

	12ACMA040 PO13214
	Ajilon Pty Ltd
	Contractor - JEE/J2EE Developer Project CFM Replacement
	308,545.60
	22-Sep-12
	24-Dec-13
	No
	No
	

	07ACMA019
	ANZ Banking Group
	Banking and Related Services (previous reported as CN55988 - could not be retrieved through Austender)
	463,000.00
	1-Aug-08
	17-Dec-14
	No
	No
	

	06ACMA035 PO10703
	Aurion Corporation Pty Ltd
	Aurion Payroll Services Period: 01/072007-30/06/2013
	810,000.00
	21-Mar-07
	30-Jun-13
	No
	No
	

	12ACMA200 PO13490
	Aurion Corporation Pty Ltd
	Provision of Fully Functional HRMIS
	450,000.00
	28-Jun-13
	27-Jun-15
	No
	No
	

	12ACMA168 PO13143
	Australian Government Solicitor
	Legal Services - Solicitors
	140,000.00
	17-Jul-12
	30-Jun-13
	No
	No
	

	12ACMA074 PO12976
	Australian Nuclear Science and Technology Organisation (ANSTO)
	Lease Costs Lucas Heights
	782,471.32
	29-Feb-12
	28-Feb-22
	No
	No
	

	11ACMA023 PO12909
	Avanade Australia Pty Ltd
	CRM Developers for Project PACMAN
	313,698.00
	12-Mar-12
	21-Dec-12
	No
	No
	

	11ACMA023 PO12910
	Avanade Australia Pty Ltd
	CRM Developers to Work on Project PACMAN
	355,195.50
	12-Mar-12
	26-Apr-13
	No
	No
	

	11ACMA023 PO12922
	Avanade Australia Pty Ltd
	Hunter Developer Project PACMAN
	378,700.00
	19-Mar-12
	26-Apr-13
	No
	No
	

	11ACMA023 PO12923
	Avanade Australia Pty Ltd
	Hunter Developer for Project PACMAN
	119,240.00
	26-Mar-12
	28-Sep-12
	No
	No
	

	11ACMA023 PO13019 and PO12812
	Avanade Australia Pty Ltd
	Microsoft Dynamics Designer and Developer for Project PACMAN
	436,700.00
	6-Feb-12
	31-Jan-13
	No
	No
	

	12ACMA188 PO13182
	Benjamin Nominees (ACT) Pty Ltd
	Variations to Base Building Design - Benjamin Red
	186,823.41
	1-Jul-12
	30-Jun-13
	No
	No
	

	12ACMA196 PO13190
	Benjamin Nominees (ACT) Pty Ltd
	Preliminary Integrated Works for NEW ACMA Building
	471,205.37
	8-Aug-12
	31-May-13
	No
	No
	

	12ACMA277 PO13297
	Bistech Pty Ltd
	Cognos Business Intelligence Software Annual Subscription and Support
	121,877.61
	1-Jan-13
	31-Dec-13
	No
	No
	

	10ACMA071 PO12408
	Boystown
	Provision of Cybersafety Helpline AKA Kids Help-Line
	525,000.00
	7-Dec-10
	30-Apr-14
	No
	No
	

	13ACMA089
	Cabcharge Aust Pty Ltd
	Cabcharge Expenditure 2012/13
	350,000.00
	1-Jul-12
	30-Jun-13
	No
	No
	

	06ACMA107 PO12684
	Candle ICT Recruitment
	Contractor - Business Analyst - for Information Services Branch
	315,837.50
	28-Jul-11
	28-Sep-12
	No
	No
	

	06ACMA107 PO12697
	Candle ICT Recruitment
	Contractor Senior Microsoft Technical Expert Business As Usual Team
	316,000.00
	15-Aug-11
	15-Aug-12
	No
	No
	

	12ACMA040 PO13227
	Candle ICT Recruitment
	Contractor - Senior Business Analyst
	150,920.00
	1-Oct-12
	14-Jun-13
	No
	No
	

	12ACMA240 PO13283
	Candle ICT Recruitment
	Contractor for Information Services Branch
	183,425.00
	13-Dec-12
	31-Jul-13
	No
	No
	

	07ACMA094-6 PO12338 and PO13152
	Clarissa Tamblyn
	National Cybersafety Education Services QLD NT & VIC
	286,000.00
	11-Oct-10
	31-Dec-13
	No
	No
	

	06ACMA107 PO12663
	Clicks IT Recruitment
	Contractor - Data Base Administrator - Business As Usual Section
	252,623.80
	1-Jul-11
	30-Sep-12
	No
	No
	

	06ACMA107 PO12763
	Clicks Recruit Pty Ltd
	Contractor - Senior Developer Project MICE
	304,920.00
	17-Oct-11
	19-Apr-13
	No
	No
	

	06ACMA107 PO12812
	Clicks Recruit Pty Ltd
	Contractor Business Analyst Project MICE
	413,748.00
	14-Nov-11
	24-Dec-13
	No
	No
	

	06ACMA107 PO12952
	Clicks Recruit Pty Ltd
	Contractor - JEE/J2EE Developer
	112,112.00
	19-Mar-12
	21-Sep-12
	No
	No
	

	06ACMA107 PO13008
	Clicks Recruit Pty Ltd
	Contractor - Net Developer Project MICE
	163,020.00
	18-Jun-12
	29-Mar-13
	No
	No
	

	12ACMA040 PO13163
	Clicks Recruit Pty Ltd
	Contractor - Business Analyst/Tester
	454,980.90
	7-Aug-12
	30-Jun-14
	No
	No
	

	12ACMA040 PO13213
	Clicks Recruit Pty Ltd
	Contractor - DBA for Business As Usual and Project Helm
	294,998.00
	1-Oct-12
	30-Sep-13
	No
	No
	

	09ACMA099 PO11785
	Colliers International
	Lease Magenta Level 4 2009-2013
	1,468,652.84
	1-Sep-09
	31-Aug-13
	No
	No
	

	08ACMA045 PO11279
	Colliers International (ACT) Pty Ltd
	Lease costs for Canberra Purple & Magenta M3 Accommodation
	10,418,188.00
	1-Sep-08
	31-Aug-13
	No
	No
	

	
	Comcare
	Workers Compensation Premium 2012/13
	763,547.00
	1-Jul-12
	30-Jun-13
	No
	No
	

	
	Comcover Member Services
	Comcover Premium 2012/2013
	180,745.45
	1-Jul-12
	30-Jun-13
	No
	No
	

	11ACMA068 PO12893
	Computech Incorporated
	Short Term Auction Capability
	304,840.00
	24-Jan-12
	30-Jun-15
	No
	No
	

	08ACMA001 PO11335
	Converga Pty Ltd
	Mail & Freight Services
	659,642.68
	1-Dec-08
	30-Nov-13
	No
	No
	

	13ACMA002 PO13384
	Cudex T/A Newspoll
	Research - Survey
	188,650.00
	27-Feb-13
	30-Aug-13
	No
	No
	

	08ACMA057 PO11552
	Data #3 Limited
	Microsoft Licensing 2009-2013 under Whole of Govt Agreement
	563,058.55
	1-Jul-09
	30-Jun-13
	No
	No
	

	PO12066
	Data#3 Limited
	CRM Server and User Cals
	590,348.25
	27-May-10
	30-Jun-13
	No
	No
	

	13ACMA135 PO13464
	Data#3 Limited
	Toughbook Laptops
	124,618.49
	26-Jun-13
	26-Jul-13
	No
	No
	

	11ACMA023 PO13167
	Dataflex Pty Ltd
	Microsoft Consultant/Contractor
	297,440.00
	16-Aug-12
	15-Aug-13
	No
	No
	

	12ACMA121 PO13066
	Department of Finance and Deregulation
	Microsoft Volume Sourcing Agreement - Core Desktop Licence
	156,573.33
	1-Jul-12
	30-Jun-13
	No
	No
	

	13ACMA066 PO13043
	Department of Finance and Deregulation
	Internet Connection Service
	256,065.35
	11-May-13
	10-May-17
	No
	No
	

	11ACMA108 PO12899
	Dialog Information Technology
	Customisation of MS Dynamics CRM 2011 Requirement Sign Off and Design Sign Off
	273,377.20
	16-Feb-12
	30-Nov-12
	No
	No
	

	11ACMA108 PO12901 and PO13491
	Dialog Information Technology
	Customisation of MS Dynamics CRM 2011 UAT Sign off and Deployment to Production
	275,914.07
	16-Feb-12
	31-Dec-13
	No
	No
	

	11ACMA021 PO13482, PO13315 and PO12659
	E-ngage Development Limited
	Supply of Internet Safety Activities for Interactive Shared Learning Program
	462,415.37
	1-Jul-11
	30-Jun-14
	No
	No
	

	08ACMA041 PO12393
	First Commercial Realty Pty Ltd
	Lease Costs for Brisbane Office
	541,585.74
	1-Dec-10
	30-Nov-13
	No
	No
	

	12ACMA166 PO13141
	Fujitsu Australia Pty Ltd
	PowerEdge Blade Servers
	203,100.66
	16-Jul-12
	16-Aug-12
	No
	No
	

	13ACMA050 PO13409
	GFK Blue Moon Research and Planning Pty Ltd
	Attitudinal Research for Contemporary Community Safeguards Inquiry
	171,050.00
	6-May-13
	30-Sep-13
	No
	No
	

	11ACMA078 PO12889
	GHD Pty Ltd
	Provision of Architect/Principal Consultant and Sub-Consultant Services Canberra Accommodation Project
	479,338.20
	2-Feb-12
	31-Aug-14
	No
	No
	

	10ACMA088 PO13139
	Glad Commercial Cleaning
	Cleaning of Sydney Premises
	131,868.00
	1-Jul-12
	30-Jun-17
	No
	No
	

	06ACMA107 PO12685
	GMT Canberra Pty Ltd
	Contractor - Dot Net Developer - Information Services Branch
	219,032.00
	8-Aug-11
	31-Aug-12
	No
	No
	

	06ACMA107 PO13127
	GMT Canberra Pty Ltd
	Contractor - Wintel Specialist - BAU
	139,560.00
	30-Jul-12
	1-Feb-13
	No
	No
	

	12ACMA240 PO13373
	GMT Canberra Pty Ltd
	Contractor - ICT Infrastructure
	210,980.00
	9-Apr-13
	24-Dec-13
	No
	No
	

	12ACMA240 PO13465
	GMT Canberra Pty Ltd
	Contractor - Microsoft Consultant
	322,608.00
	1-Jun-13
	30-Jun-14
	No
	No
	

	12ACMA172
	GPT Funds Management Limited
	Roof Top Licences
	150,000.00
	1-Jul-12
	30-Jun-14
	No
	No
	

	08ACMA044 PO12975
	GPT Property Management Pty Ltd
	Lease of Property Melbourne (Replaces Previous PO12523) Refer previous Contract Notification CN483939
	7,077,660.20
	1-Feb-12
	30-Apr-14
	No
	No
	

	11ACMA039 PO13204 and PO12859
	Grey Advantage Consulting Pty Ltd
	Consultancy to Review the Do Not Call Register
	220,000.00
	21-Dec-11
	21-Dec-12
	No
	No
	

	07ACMA094/5 PO13150 and PO12290
	Guidance Consulting Pty Ltd
	Cybersmart Outreach Trainers
	276,000.00
	15-Sep-10
	30-Sep-13
	No
	No
	

	07ACMA094/5 PO13151 and PO12291
	Guidance Consulting Pty Ltd
	Cybersmart Outreach Trainers - Reimbursements
	130,000.00
	15-Sep-10
	30-Sep-13
	No
	No
	

	09ACMA098 PO12730
	Hays Personnel Services (Australia) Pty Ltd
	Contractor Revenue Assurance Section
	264,360.00
	12-Sep-11
	31-Oct-13
	No
	No
	

	06ACMA107 PO12765
	Hays Personnel Services (Australia) Pty Ltd
	Contractor - Business as Usual Unit
	422,180.00
	26-Sep-11
	30-Sep-13
	No
	No
	

	12ACMA040 PO13223
	Hays Personnel Services (Australia) Pty Ltd
	Contractor - Network Engineer
	158,873.00
	25-Sep-12
	30-Jun-13
	No
	No
	

	12ACMA040 PO13446 and PO13160
	Hays Personnel Services (Australia) Pty Ltd
	Contractor - Business Analyst for Project HELM
	263,753.87
	6-Aug-12
	23-Aug-13
	No
	No
	

	06ACMA107 PO12870
	Hays Specialist Recruitment (Australia) Pty Ltd
	Contractor for Project HELM
	116,974.00
	31-Jan-12
	30-Aug-12
	No
	No
	

	11ACMA077 PO12811
	Hexagon IT Pty Ltd
	Solution Architect for Project PACMAN
	498,520.00
	17-Oct-11
	21-Dec-12
	No
	No
	

	06ACMA107 PO12745
	HiTech Personnel
	Senior Net Developer for Project MICE
	227,590.00
	4-Oct-11
	4-Nov-12
	No
	No
	

	09ACMA098 PO12743 and PO12655
	Hudson Global Resources (Aust) Pty
	Contractor - Human Resources
	103,290.00
	22-Jun-11
	21-Sep-12
	No
	No
	

	09ACMA098 PO12614
	Hudson Global Resources (Aust) Pty Ltd
	Reception Services for Sydney Melbourne and Canberra
	251,406.80
	1-Jul-11
	31-Oct-12
	No
	No
	

	09ACMA098 PO13169
	Hudson Global Resources (Aust) Pty Ltd
	Receptionist Services
	194,489.15
	1-Sep-12
	30-Jun-13
	No
	No
	

	06ACMA107 PO12746
	Icon Recruitment Pty Ltd - Canberra
	Senior Net Developer for Project MICE
	329,225.60
	4-Oct-11
	4-Apr-13
	No
	No
	

	06ACMA107 PO12941
	Icon Recruitment Pty Ltd - Canberra
	Contractor for JEE/J2EE Developer
	109,824.00
	21-Mar-12
	21-Sep-12
	No
	No
	

	12ACMA274 PO13310
	ICS Industries Pty Ltd
	Demolition and Construction of Building at South Morang and Supply and Install APC UPS
	335,599.00
	18-Dec-12
	30-Jun-13
	No
	No
	

	10ACMA005
	Industry Number Management Services Limited
	Freephone, Local Rate and Premium Rate number administration services. Note that the Contract Value is an estimate for 2 years.
	10,000,000.00
	1-Feb-10
	31-Jan-15
	No
	No
	

	12ACMA162 PO13138
	Interiors Australia Pty Ltd
	Fit Out Part Level 44 Melbourne Central Office for TUSMA
	252,800.13
	1-Jul-12
	31-Aug-12
	No
	No
	

	13ACMA076 PO13484 and PO13424
	IPMS Pty Ltd (PeckVonHartel)
	Consultant for Melbourne Accommodation Project
	183,800.10
	21-May-13
	30-Jun-14
	No
	No
	

	11ACMA029 PO13156 and PO12643
	IT Vision
	Cybersmart Outreach Trainers
	335,000.00
	1-Jul-11
	31-Dec-13
	No
	No
	

	11ACMA029 PO13157 and PO12815
	IT Vision
	Cybersmart Outreach Trainers - Reimbursements
	100,000.00
	1-Jul-11
	31-Dec-13
	No
	No
	

	09ACMA098 PO12495
	Kelly Services (Australia) Limited
	Contractor - Cybersafety Programs Section
	179,720.00
	8-Mar-11
	31-Oct-12
	No
	No
	

	09ACMA098 PO12808
	Kelly Services (Australia) Pty Ltd
	Contractor - Revenue Assurance Section
	165,541.77
	15-Nov-11
	30-Nov-12
	No
	No
	

	09ACMA098 PO12895
	Kelly Services (Australia) Pty Ltd
	Contractor for Revenue Assurance Section
	303,900.00
	13-Feb-12
	30-Apr-13
	No
	No
	

	07ACMA94-4 PO12148 PO12716 and PO13148
	Kerry Jarvis
	Cybersmart Outreach Trainers
	386,000.00
	16-Jun-10
	31-Dec-13
	No
	No
	

	07ACMA94-4 PO12505 PO12943 and PO13149
	Kerry Jarvis
	Cybersmart Outreach Trainers - Reimbursements
	130,000.00
	16-Jun-10
	31-Dec-13
	
	
	

	10ACMA080 PO12794
	Kit Digital Australia Pty Ltd
	Cybersmart Website Support
	276,200.00
	19-Sep-11
	31-Jan-13
	No
	No
	

	
	Lease Plan Australia Limited
	New Fleet Vehicles for the ACMA
	223,327.63
	24-Aug-09
	23-Aug-13
	No
	No
	

	07ACMA094-7 PO12351 and PO13154
	Lesley Harrison
	Cybersmart Outreach Trainers
	296,000.00
	20-Oct-10
	31-Dec-13
	No
	No
	

	07ACMA094-7 PO12350 and PO13155
	Lesley Harrison
	Cybersmart Outreach Trainers - Reimbursements
	120,000.00
	20-Oct-10
	31-Dec-13
	No
	No
	

	08ACMA048 PO11567
	Logica Australia Pty Ltd
	Management Services for Support of the ACMA's LAN/Desktop Environment. Contract value is an estimate for the full period.
	4,666,040.26
	22-May-09
	31-Dec-12
	Yes
	Yes
	Q1 - Disclosure of internal costing and Intellectual Property information could cause unreasonable detriment to the contractor.
Q2 - Disclosure of Intellectual Property information could cause unreasonable detriment to the contractor.

	12ACMA206 PO13288
	Manteena Pty Ltd
	Construction Management and Construction Costs for Red Building Benjamin Offices
	6,469,904.10
	7-Nov-12
	29-Jun-13
	No
	No
	

	12ACMA028 PO13072
	MassMedia Studios Pty Ltd
	Implementation of Visual Redesign Templates for Cybersmart Website
	105,341.50
	23-Apr-12
	25-Oct-12
	No
	No
	

	09ACMA055 PO11829
	Melbourne Business School Ltd
	Leadership Development Program
	1,350,000.00
	22-Dec-09
	31-Dec-12
	No
	No
	

	09ACMA055 PO12525
	Melbourne Business School Ltd
	Leadership Development Program Travel, Accommodation and Associated Costs
	325,000.00
	22-Dec-09
	31-Dec-12
	No
	No
	

	12ACMA013 PO12877
	Metacorp Pty Ltd
	Provision of Financial Management Services re Capital Management and Project Plans
	112,000.00
	2-Feb-12
	30-Sep-12
	No
	No
	

	12ACMA055 PO12873
	Mira Baird
	Cybersafety Outreach Trainer NSW, ACT and Vic
	200,000.00
	31-Jan-12
	31-Dec-13
	No
	No
	

	10ACMA088 PO13139
	Mirvac Property Trust
	Property Lease Costs Pyrmont
	16,668,779.00
	1-Mar-11
	28-Feb-21
	No
	No
	

	12ACMA006 PO12875
	Nadezna Wilkins
	Cybersafety Outreach Trainer NSW, ACT and Vic
	115,000.00
	31-Jan-12
	30-Jun-13
	No
	No
	

	09ACMA064 PO11915
	National Mailing and Marketing
	Provision of Storage, Warehousing and Distribution
	530,000.00
	29-Mar-10
	29-Mar-13
	No
	No
	

	12ACMA272 PO13362
	National Mailing and Marketing Pty Ltd
	Provision of Warehousing Storage and Distribution Service for Cybersafety Resources
	396,000.00
	1-Apr-13
	31-Mar-16
	No
	No
	

	10ACMA002 PO13301 and PO12045
	NGA.Net Pty Ltd
	E-Recruitment
	141,116.30
	20-Mar-10
	19-Mar-14
	No
	No
	

	12ACMA155 PO13130
	Norton Rose Australia
	Legal Advice - Review of Digital Dividend Package of Instruments
	173,797.80
	12-Jul-12
	31-Dec-12
	No
	No
	

	12ACMA231 PO13242
	Norton Rose Australia
	Legal Services - Second Tranche of Review of Digital Dividend Auction Instruments
	110,000.00
	1-Oct-12
	30-Apr-13
	No
	No
	

	12ACMA201
	Office Max Australia
	Stationery
	124,705.50
	1-Dec-12
	7-Mar-15
	No
	No
	

	12ACMA030 PO12908
	Oracle Corporation Australia Pty Limited
	Software Licencing for Project Helm
	693,940.85
	2-Feb-12
	2-Feb-13
	No
	No
	

	12ACMA106 PO13046
	Oracle Corporation Australia Pty Limited
	Oracle Software Licences
	130,387.95
	1-Jul-12
	30-Jun-13
	No
	No
	

	12ACMA280 PO13312
	Oracle Corporation Australia Pty Limited
	Annual Subscription and Support for Oracle Licences
	128,891.03
	28-Feb-13
	27-Feb-14
	No
	No
	

	10ACMA099 PO12429
	Origin Energy
	Energy Supply for Melbourne Central Office
	111,019.71
	1-Jan-11
	31-Dec-13
	No
	No
	

	11ACMA058 PO13038
	Orima Research Pty Ltd
	ACMA Engagement Survey Program 2011-2016
	245,000.00
	1-Jul-11
	30-Jun-16
	No
	No
	

	12ACMA040 PO13175
	Peoplebank Australia Limited
	Contractor for RADCOM
	298,584.00
	17-Aug-12
	30-Sep-13
	No
	No
	

	06ACMA107 PO12275
	Peoplebank Australia Pty Ltd
	UNIX Administrator Information Services Branch
	397,347.20
	20-Sep-10
	30-Sep-13
	No
	No
	

	06ACMA107 PO12696
	Peoplebank Australia Pty Ltd
	Contractor - Data Migration Specialist ISB Transformation
	253,000.00
	15-Aug-11
	16-Aug-12
	No
	No
	

	10ACMA047 PO12273
	Point Project Management
	Project Management Services for ACMA
	685,942.11
	17-Sep-10
	30-Jun-15
	No
	No
	

	11ACMA001 PO12792
	Power Auctions LLC
	Spectrum Auction Capability Implementation and Advisory Services
	1,276,700.00
	27-Sep-11
	31-Oct-13
	No
	No
	

	11ACMA001 PO13129
	Power Auctions LLC
	Advice on Final Price Cap/Revised Activity Rule and Missing Bids Issues
	112,750.00
	21-Jun-12
	22-Aug-12
	No
	No
	

	11ACMA030 PO12956
	Protiviti Pty Ltd
	Internal Audit Services
	450,000.00
	1-Jan-12
	31-Dec-14
	No
	No
	

	12ACMA008 PO13145
	Quad Services Pty Ltd
	Cleaning of Canberra Office
	273,025.92
	1-Jul-12
	30-Jun-15
	No
	No
	

	11ACMA052 PO12993
	Reading Room Australia Pty Ltd
	ACMA Website redesign, Build and Support Services
	494,888.40
	26-Apr-12
	30-Jun-13
	No
	No
	

	10ACMA097 PO13334 and PO12489
	Recordpoint Software Pty Ltd
	RecordPoint Licences
	360,360.00
	21-Jan-11
	21-Jan-14
	No
	No
	

	12ACMA042 PO12940
	Ricoh Australia Pty Ltd
	Support Maintenance and Licencing for ACMA's Fleet of Multi-Functional Devices
	432,000.00
	1-Apr-12
	31-Mar-15
	No
	No
	

	07ACMA063 PO12420 PO12752 PO12753 PO12755
	Rohde & Schwarz (Aust) Pty Ltd
	Procurement of Software and Services for Engineering Tools Project
	2,084,268.00
	14-Dec-10
	13-Dec-13
	No
	No
	

	07ACMA063 PO12704-705-706-707-708-709-710-711 and PO13414
	Rohde & Schwarz (Aust) Pty Ltd
	Project Helm Stages 2-4
	7,352,818.00
	25-Jul-11
	24-Jul-14
	No
	No
	

	07ACMA063 PO12748 and PO12570
	Rohde & Schwarz (Aust) Pty Ltd
	Project Helm Stage 1
	710,435.00
	16-May-11
	24-Jul-14
	No
	No
	

	12ACMA082 PO13068
	Rohde & Schwarz (Aust) Pty Ltd
	Portable Handheld TV Analysers
	190,740.00
	11-Jun-12
	11-Aug-12
	No
	No
	

	11ACMA006 PO12475
	Rossinol Pty Ltd
	Contractor - Media Advisory Services
	286,000.00
	31-Jan-11
	28-Feb-13
	No
	No
	

	11ACMA105 PO12835
	Roy Morgan Research Pty Ltd
	Single Source Subscription for Consumer Data - User Attitudes to Telecommunications
	148,776.10
	1-Dec-11
	30-Sep-12
	No
	No
	

	12ACMA054 PO12997
	Roy Morgan Research Pty Ltd
	Community Research into Unsolicited Communications and Malware
	130,481.00
	10-May-12
	27-Jul-12
	No
	No
	

	13ACMA019 PO13371
	Roy Morgan Research Pty Ltd
	Annual Consumer Survey
	115,635.00
	3-Apr-13
	30-Jun-13
	No
	No
	

	07ACMA008 PO11900
	Secom Australia (ACT) Pty Ltd
	Security and Concierge Services
	270,000.00
	1-Mar-10
	30-Sep-13
	No
	No
	

	06ACMA002 PO10642
	Service Stream Solutions Pty Ltd
	Establishment and Operation of Do Not Call Register Original Contract Notification CN21027 was published on Austender 09/02/2007,(also first amendment CN63153 published 25/3/2008) but does not appear in order to reflect the changes to the contract.
	23,833,746.00
	1-Feb-07
	1-Feb-14
	No
	No
	

	10ACMA089 PO12650
	Service Stream Solutions Pty Ltd
	Contact Centre Services
	110,000.00
	1-Jul-11
	30-Oct-12
	No
	No
	

	11ACMA009
	Sitecore
	Upgrade existing Licenses
	171,600.00
	17-May-11
	30-Jun-14
	No
	No
	

	12ACMA051 PO12963
	Sitecore Australia Pty Ltd
	Sitecore Site Licences for CMS and Maintenance
	769,998.90
	30-Mar-12
	29-Mar-15
	No
	No
	

	12ACMA049 PO13232
	Smith Institute Ltd
	Auction Outcome Verification Services for Digital Dividend Auction
	201,795.00
	4-Oct-12
	30-Jun-13
	No
	No
	

	06ACMA107 PO11615
	SMS Management and Technology Limited
	Project Spectrum Business Analyst for Project Enterprise
	401,901.32
	1-Jul-09
	31-Dec-12
	No
	No
	

	06ACMA107 PO12782
	SMS Management and Technology Limited
	Contractor - Senior Developer for Project MICE
	221,936.00
	15-Aug-11
	10-Aug-12
	No
	No
	

	06ACMA107 PO12820
	SMS Management and Technology Limited
	Contractor - Project Manager for CFM Replacement
	296,824.00
	28-Nov-11
	21-Dec-12
	No
	No
	

	12ACMA040 PO13161
	SMS Management Technology Limited
	Contractor - Net Developer Project MICE
	126,967.50
	13-Aug-12
	15-Feb-13
	No
	No
	

	PO11869
	SourceCode ANZ Pty Ltd
	K2 Black Pearl Software & Support
	152,256.50
	26-Feb-10
	26-Feb-13
	No
	No
	

	10ACMA066 PO12318
	Symmetrica Pty Ltd
	Contractor for Web Design
	870,000.00
	14-Oct-10
	29-Mar-13
	No
	No
	

	06ACMA107 PO12686
	Talent International (ACT) Pty Ltd
	Contractor - Dot Net Developer - Information Services Branch
	405,240.00
	8-Aug-11
	28-Feb-13
	No
	No
	

	06ACMA107 PO12781
	Talent International (ACT) Pty Ltd
	Contractor for Project Enterprise
	293,788.00
	2-Nov-11
	2-Nov-12
	No
	No
	

	06ACMA107 PO12897
	Talent International (ACT) Pty Ltd
	Contractor to Manage Project PACMAN
	412,422.48
	20-Feb-12
	28-Jun-13
	No
	No
	

	06ACMA107 PO12914
	Talent International (ACT) Pty Ltd
	Contractor - Net Developer Project PACMAN
	108,460.00
	12-Mar-12
	30-Sep-12
	No
	No
	

	12ACMA040 PO13262
	Talent International (ACT) Pty Ltd
	Contractor - Senior JEE/J2EE Developer
	168,198.80
	3-Nov-12
	28-Jun-13
	No
	No
	

	12ACMA240 PO13337
	Talent International (ACT) Pty Ltd
	Contractor for Project MICE
	233,992.00
	1-Mar-13
	24-Dec-13
	No
	No
	

	12ACMA240 PO13356
	Talent International (ACT) Pty Ltd
	Contractor - Cognos Business Intelligence
	198,289.00
	19-Mar-13
	24-Dec-13
	No
	No
	

	12ACMA209 PO13234
	Taverner Research Company
	Research into Consumer Attitudes towards Digital Identities
	120,830.00
	15-Oct-12
	30-Jun-13
	No
	No
	

	07ACMA061 PO12797
	Technology One
	Software Maintenance and Support
	984,052.93
	1-Jul-11
	30-Jun-16
	No
	No
	

	12ACMA198 PO13198
	Telstra Corporation Limited
	ACMA White Pages Listings
	123,278.10
	1-Oct-12
	30-Jul-13
	No
	No
	

	12ACMA076 PO13040
	TNS Social Research
	Exploratory Community Research on Digital Citizenship
	122,760.00
	28-May-12
	30-Aug-12
	No
	No
	

	11ACMA001
	University of Tasmania / Australian Maritime College
	Marine Radio Operator Certificates of Proficiency - Examination and Certification Services. This is a Deed of Agreement between the Australian Maritime College (AMC) and the ACMA for the purposes of managing the marine radio certification services on behalf of the ACMA on a cost recovery basis only. The value is an estimate.
	2,300,000.00
	1-Aug-12
	31-Jul-17
	No
	No
	

	08ACMA039 PO12566
	Valbeet
	Lease Costs - Parramatta
	584,667.40
	1-Mar-08
	29-Feb-16
	No
	No
	

	13ACMA072 PO13402
	Verizon Australia Pty Ltd - Conferencing
	Gateway Services
	428,208.00
	11-May-13
	10-May-17
	No
	No
	

	12ACMA043 PO12968
	Verizon (thru Dept of Finance and Deregulation
	Upgrade Gateway Services to 50Mbps
	144,401.40
	1-Apr-12
	10-May-13
	No
	No
	

	13ACMA030 PO13134
	Wilson Parking
	Parking for Melbourne Office
	150,000.00
	1-Jul-12
	30-Jun-13
	No
	No
	

Estimated cost of complying with this Order: $1,326.
Basis of method used to estimate this cost: APS 5 for 23 hours plus EL1 for 5 hours
Page 1 of 19

