[image: image1.png]; _ _ Australian Government

" Department of Education and Training

Department of Employment

Shared Services Centre

Service Catalogue

Complete list of services provided by the Shared Services Centre

Updated 23 January 2015

Table of Contents

	Introduction
	4

	Assurance – Business Continuity
	5

	Assurance – Emergency Management
	6

	Assurance – Fraud Investigation Services
	7

	Assurance – Fraud Prevention Services
	9

	Customer Assist – Audio and Video Collaboration
	10

	Customer Assist – Building Access
	11

	Customer Assist – Computers and Peripherals
	12

	Customer Assist – Contact Centre
	14

	Customer Assist – Mobile Services
	15

	Customer Assist – Service Desk
	17

	Customer Assist – Telephone
	19

	Digital Solutions – Audiovisual and Theatre
	20

	Digital Solutions – Design
	21

	Digital Solutions – Social Media Support
	23

	Digital Solutions – Websites
	24

	Finance – Accounts Payable
	25

	Finance – Accounts Receivable
	26

	Finance – Asset Management
	27

	Finance – Credit Card Management
	29

	Finance – Financial Viability
	30

	Finance - Procurement and Grants Support
	31

	Finance – Taxation
	32

	Finance – Travel
	33

	Finance – Treasury
	34

	HR – APSC Indigenous Cadets
	35

	HR – Indigenous Australian Government Development Programme (IAGDP)
	36

	HR – Interactive Learning Services
	37

	HR – Pay and Conditions
	38

	HR – Payroll Administration
	39

	HR – Recruitment
	40

	Information - Business Analytics
	41

	Shared Services Centre
	2

	Information - Library
	42

	Information - Mailroom Services
	43

	Information - Records Management
	45

	IT – Applications Maintenance - Corporate
	46

	IT – Applications Solutions - Corporate
	47

	IT – Connect (SAP)
	48

	IT – Desktop Platform and Remote Access Services
	49

	IT – Geospatial Services
	51

	IT – ICT Infrastructure Services
	52

	IT – ICT Platform Services
	54

	IT – Internet Gateway Service
	55

	IT – IT Security Services
	57

	IT – Network Services LAN/WAN
	59

	IT – Testing as a Service
	61

	Property – EVS Fleet Management
	62

	Property – Property and Facilities
	63

	Property – Protective Security
	64

	Property – Relocations and Fitouts
	65

	Service Managers
	66

	Shared Services Centre
	3

Introduction

[image: image2.png]

This catalogue contains descriptions of the services provided, and service levels for those services, by the Shared Services Centre (SSC) to its partner departments and client agencies.

Authority

This catalogue is approved by the SSC Governance Board. Ongoing maintenance of the catalogue including renegotiation of service descriptions and service levels, inclusion of new services and removal of service offerings will be approved by the CEO of the SSC following consultation with the Partners Forum and the Business and Performance Sub-committee. The SSC Governance Board will undertake an annual formal review of all components of the catalogue.

Service Lines

Service lines are grouped by functions:

· Assurance,
· Customer Assist,
· Digital Solutions,
· Finance,
· HR,
· Information,
· IT; and
· Property Services.
Services

A Service is an activity or job performed for delivering an output or meeting a customer’s request. A service may have several components, service levels and performance metrics. Each service has a dedicated Service Manager. Work is underway to map high level processes for each service. The maps will focus on customer experience and will provide increased clarity on each service. The process maps are intended to be pre-requisites for the services, inclusions and exclusions, exceptions, inputs and outputs and will show SSC and customer’s areas of responsibilities and what each must do to result in a successful outcome.

Service Levels

Each Service has an agreed Service Level. This Service Level presumes that all required documentation and delegate approvals relating to the work request have been received by the responsible Service Manager and are correct. Service Levels are expected timeframes; urgent requests can be negotiated with the responsible Service Manager.

Some services need to have the delivery time negotiated with the customer at the time of request for that service.

These are detailed in the catalogue as schedule agreed with customer.

Where there is a threat or an immediate risk to the health and safety of people, security or property these should be reported in accordance with the Emergency Procedures Manual.

The SSC Customer Service Policy details what customer can expect from the SSC.

Measuring Customer Satisfaction

Customer satisfaction with SSC services will be measured by:

· Use of an email Stakeholder Engagement Survey to identify the level of customer satisfaction and identify areas of strength and weakness and areas with a gap in expectation.
· A single question survey on the satisfaction of every customer immediately at the conclusion of the service.
· A regular and more detailed survey of satisfaction, engagement and opportunities.
	Shared Services Centre
	4

Assurance – Business Continuity

[image: image3.png]

Coordinate registration and testing of Business Continuity Plans (BCPs). Support ICT areas to develop Disaster Recovery Plans (DRPs), including providing a central point for the coordination and monitoring of business and programme disruptions and potential disruptions to customers business.

	Service
	Description
	Service Level

	
	
	

	Australian
	Represent partner departments on or provide assistance to representatives of the Australian Government Disaster
	As agreed with customer.

	Government
	Recovery Committee (AGDRC) Disseminate information from and provide feedback on issues to the AGDRC.
	

	Disaster Recovery
	
	

	Committee
	
	

	
	
	

	Business Continuity
	Provide assistance to customers to develop business continuity plans.
	As agreed with customer.

	Plan Development
	
	

	
	
	

	Business Continuity
	Develop and facilitate business continuity scenarios to test continuity and recovery plans.
	As agreed with customer.

	Testing
	
	

	
	
	

	Business Criticality
	Review of critical activities by assessing the continuity plans of customers , the summary of this review allows the
	As agreed with customer.

	Review
	continuity response to quickly focus on the customers most important functions in the event of a major business
	

	
	disruption.
	

	
	
	

	Business Impact
	Conduct workshops to identify critical business processes, dependencies and resource requirements.
	As agreed with customer.

	Analysis workshops
	
	

	
	
	

	Monitoring
	Provides a central point for the coordination and monitoring of business and programme disruptions and potential
	As agreed with customer.

	business
	disruptions to the customers’ business.
	

	disruptions
	
	

	
	
	

	Whispir
	Whispir is an online communications tool utilising SMS, email and voice mail.
	As per operational

	
	Administration and the provision of training for this externally hosted communication tool is available.
	requirements.

	
	
	

Service Manager: Peter Glynn

Branch Manager: Aloka Sinha

Performance Information

· Reporting as required but at least annually
· Post incidence reports
	Shared Services Centre
	5

Assurance – Emergency Management

[image: image4.png]

Emergency Management is the development, implementation and maintenance of policy, procedures and organisational arrangements for the immediate handling and management of an emergency situation, security incident or other incidents within the workplace.

	Service
	Description
	Service Level

	
	
	

	Emergency Control
	Monitor requirements of ECO membership, including wardens and first-aid officer numbers.
	As agreed with customer.

	Organisation (ECO)
	Advertising ECO vacancies on behalf of the customer.
	

	- managing and
	
	

	maintaining
	
	

	
	
	

	Emergency Control
	Ensure evacuation diagrams are correctly displayed and source supplies for first aid kits. Contact lists are kept up to
	As agreed with customer.

	Organisation (ECO)
	date and distributed to floor wardens for display.
	

	- supplies and
	
	

	signage
	
	

	
	
	

	Emergency Control
	Arrange training for ECO including coordination of evacuation exercises.
	As agreed with customer.

	Organisation (ECO)
	
	

	- training and
	
	

	accreditation
	
	

	
	
	

	Emergency
	Ensure Emergency procedures and assembly areas are in place.
	As agreed with customer.

	Planning
	
	

	
	
	

Service Manager: Peter Glynn

Branch Manager: Aloka Sinha

Performance Information

· Reporting as required but at least annually
· Post incidence reports
	Shared Services Centre
	6

Assurance – Fraud Investigation Services

[image: image5.png]

Provision of fraud investigation services from the point of the initial pre-referral discussion through to criminal prosecution (where warranted). The fraud referral threshold for acceptance of a matter for assessment is that there has been non-compliance (a breach) with a legally enforceable obligation and it appears more likely than not that dishonesty is the cause (as opposed to incompetence, mistake or misinterpretation of contractual or legislative parameters). All fraud investigations are conducted by formally qualified investigators, to the criminal standard (beyond reasonable doubt) in accordance with the requirements of all relevant legislation, and Commonwealth standards, guidelines and policies.

Note: IT Forensic services can be found under IT – IT Security Services.

	Service
	Description
	Service Level

	
	
	

	External Fraud
	Conduct of external fraud investigations to the criminal standard - External frauds are those that are suspected as
	Dependent on complexity of

	investigations
	being committed by entities external to the agency and include (but are not limited to) allegations of:
	investigation.

	
	 dishonestly obtaining a benefit or causing a loss to the Commonwealth;
	

	
	 provision of false or misleading information;
	

	
	
	bribery etc.
	

	
	
	

	Internal Fraud
	Conduct of internal fraud investigations to the criminal standard - Internal frauds are those that are suspected of
	Dependent on complexity of

	investigations
	being committed by internal agency staff and include (but are not limited to) allegations of:
	investigation.

	
	 dishonestly using a corporate credit/travel card;
	

	
	 unauthorised access to information;
	

	
	
	corruption;
	

	
	
	abuse of office;
	

	
	 misuse of Commonwealth assets;
	

	
	 providing false or misleading information etc.
	

	
	
	

	Pre-referral advice
	The provision of pre-referral advice to assist staff in managing fraud issues and to avoid unnecessary work and the
	Assessment of fraud referrals

	
	assessment of a subsequent fraud referral to assess:
	within 20 business days

	
	 Whether it meets the fraud referral threshold; and
	(excluding time taken for

	
	 For those that meet the threshold, whether the SSC will investigate the matter, by considering the Case Selection
	referring area to provide any

	
	
	and Prioritisation Model.
	additional information

	
	
	
	requested) or an alternate

	
	
	
	

	
	
	
	time period where an

	
	
	
	extension is negotiated.

	
	
	
	

Service Manager: Darrell Jeffrey

Branch Manager: Shayne Howard

	Shared Services Centre
	7

Performance Information

· Investigation services are conducted in a timely, cost effective and operationally efficient manner – as per the Investigation Branch Indicative Timeframes guide.
· Investigations services are conducted in accordance with relevant Commonwealth requirements, policies and legislation.
· Quarterly reports provided to stakeholders regarding investigations and any identified fraud risks. Adhoc reports provided to stakeholders, including identified emerging fraud risks - as required.
· Positive feedback regarding investigations from stakeholders, including the CDPP, the AFP and customers.
· Majority of Briefs of Evidence submitted to the CDPP accepted for prosecution.
· Management of prosecution processes conducted in a timely, cost effective and efficient manner.
· Indicative Investigation timeframes are available on the SSC Intranet.
	Shared Services Centre
	8

Assurance – Fraud Prevention Services

[image: image6.png]

Provision of fraud prevention services to minimise the opportunity for fraud against an agency in accordance with Commonwealth standards, guidelines and policies via fraud control planning and fraud awareness training. In addition, for partner agencies only the provision of reporting, policy advice, monitoring of the partner agencies Fraud inbox and the provision of strategic fraud risk projects.

	Service
	Description
	Service Level

	
	
	

	Fraud Awareness
	Provision of fraud awareness eLearning sessions; and deliver tailored fraud awareness face to face presentations.
	In accordance with mandatory

	Training
	Fraud awareness training is a key element of a fraud prevention strategy in educating staff in respect to what fraud
	Commonwealth requirements.

	
	is, what their roles and responsibilities are, what to look for and how fraud happens, enables staff to detect,
	

	
	prevent and report fraud accordingly.
	

	
	
	

	Fraud Control
	The Fraud Control Plan establishes the framework for the management of fraud risk for the department. The plan
	In accordance with mandatory

	Planning
	includes a policy statement reinforcing the partner department’s commitment to prevent, detect and investigate
	Commonwealth requirements.

	
	fraud as well as a range of other policies, procedures and practices for fraud risk identification and control.
	

	
	
	

	Reporting and
	Provision of Commonwealth fraud reporting, reporting to executives and Ministerial briefs.
	Commonwealth fraud

	Policy Advice
	
	reporting to comply with

	Partner
	Australian Institute of Criminology: Fraud Against the Commonwealth survey, survey incorporating statistics on all
	mandatory Commonwealth

	departments only).
	referrals and cases with the Investigation Branch during the relevant financial year. The survey includes a case study
	Reports on external and

	
	on a particular internal case, as well as partner departments’ statistics.
	internal investigations to be

	
	
	provided quarterly.

	
	Provision of fraud control policy advice (including development and maintenance of relevant Secretary’s
	Reports to partner

	
	Instructions), and manage and monitor the Fraud Inbox.
	departments Audit

	
	
	Committees to be provided at

	
	Provision of strategic fraud risk projects where required (these projects analyse fraud risks, or patterns of fraud risk,
	agreed timeframes.

	
	across a programme or service and are usually conducted where there is a strong pattern/history of fraud or
	

	
	significant fraud risks),
	

	
	
	

Service Manager: Felicity Rowe

Branch Manager: Shayne Howard

Performance Information

· Fraud Control Plans completed within agreed timeframes.
· Fraud Awareness Training completed within agreed timeframes.
· All Fraud Inbox queries responded to within two business days.
· Reporting, policy advice and strategic fraud risk projects completed within agreed timeframes.
· Positive feedback regarding investigations from stakeholders, including the CDPP, the AFP and customers.
	Shared Services Centre
	9

Customer Assist – Audio and Video Collaboration

[image: image7.png]

Provision of audio and video collaboration technology and support.

	Service
	Description
	Service Level

	
	
	

	Audio and Video
	Provision of video and audio conferencing capability to hold a video or telephone conference with staff in other locations.
	Within 2 working

	Conferencing
	
	days of receipt of

	
	
	request.

	
	
	

	Desktop Video
	Provides ability to host conferences at your desktop with multiple attendees both internal and external.
	Within 2 working

	Conferencing
	
	days of receipt of

	
	
	request.

	
	
	

	Desktop Video
	Provision of video streaming of multiple TV channels including the Marcus Clarke theatrette and parliamentary TV services
	Within 2 working

	Streaming
	over the network for viewing on work computer.
	days of receipt of

	
	
	request.

	
	
	

	Telepresence
	Provision of Secure video conferencing system allows conversations at higher security classification level.
	Within 2 working

	
	
	days of receipt of

	
	
	request.

	
	
	

	Video Portal
	Provides on-demand versions of events recorded in the theatre streamed via the intranet.
	Within 2 working

	
	
	days of receipt of

	
	
	request.

	
	
	

Service Manager: Darren Banfield

Branch Manager: Fiona O’Brien

Performance Information

· Volume Information Reporting
	Shared Services Centre
	10

Customer Assist – Building Access

[image: image8.png]

Provision of access to buildings, parking and restricted areas.

	Service
	Description
	Service Level

	
	
	

	After-hours
	Provision of after-hours building access for limited or longer period for work purpose.
	Within 3 working

	building access
	
	days of receipt of

	
	
	request.

	
	
	

	Basement Access
	Provision of basement access for the purposes of parking, bike cage and lockers.
	Within 3 working

	
	
	days of receipt of

	
	
	request.

	
	
	

	Building Access -
	Provision and management of security passes to control physical access to State and National offices.
	Within 3 working

	passes
	
	days of receipt of

	
	
	request.

	
	
	

	Building Access for
	Provision of a building access pass for contractors who require State or National office access on an ongoing basis.
	Within 3 working

	contractors
	
	days of receipt of

	
	
	request.

	
	
	

	Modification of
	Modification of building access privileges applied to a pass. Options include: After Hours access, Restricted areas access or
	Within 3 working

	Building Access
	extend expiry date.
	days of receipt of

	
	
	request.

	
	
	

	Restricted Area
	Provision of access to restricted areas.
	Within 3 working

	access
	
	days of receipt of

	
	
	request.

	
	
	

Service Manager: Darren Banfield

Branch Manager: Fiona O’Brien

Performance Information

· Volume Information Reporting
	Shared Services Centre
	11

Customer Assist – Computers and Peripherals

[image: image9.png]

The provision of computers and peripherals capable of allowing users with an active IT Account to successfully log on to the organisation’s IT network. Additional equipment including assistive technologies, speakers and headsets are available upon request.

	Service
	Description
	Service Level

	
	
	

	Assistive
	Provision of assistive technologies to fulfil recommendations made from WHS assessments.
	75% of requests

	Technologies
	
	processed within 3

	
	
	working days, 100% of

	
	
	requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Conference and
	The provision of onsite support and assistance for Audio Visual (AV) and Video Conferencing (VC) systems during high
	As agreed with

	Event Support
	profile events.
	customer.

	
	
	

	Desktop Support
	Provision of general day to day second level desktop support services including support for printing.
	75% of requests

	
	
	processed within 3

	
	
	working days, 100% of

	
	
	requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	New Office
	Provision and setup of a new office computer.
	75% of requests

	Computer
	
	processed within 3

	
	
	working days, 100% of

	
	
	requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Office in a Box
	Provision of a transportable office designed for off-site activities such as conferences/ events throughout Australia. Request
	As agreed with

	(oBox)
	requires 4 week lead time. Also available for disaster recovery.
	customer.

	
	
	

	Shared Services Centre
	12

	Service
	Description
	Service Level

	
	
	

	Office Machines
	Provision, maintenance and replacement of office machines for printing, scanning, photocopying and faxing.
	As per the Office

	(Multi-function
	
	Machine Policy. 75% of

	devices)
	
	requests processed

	
	
	within 10 working

	
	
	days, 100% of requests

	
	
	(without supplier

	
	
	dependency) within 30

	
	
	days

	
	
	

	Premier Support
	Provision of a flexible 24 x 7 IT support service for Ministerial and Executive Staff (Band 2 and above including their
	Requests are picked up

	
	Executive Assistants and Executive Officers).
	within two hours and

	
	
	75% of requests

	
	
	processed within 3

	
	
	working days, 100% of

	
	
	requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Short Term Loan
	Provision of short term loan of a variety of ICT Equipment listed in the Definitive Hardware List (DHL). This includes laptops,
	75% of requests

	Equipment
	data cards, projects, portable printers, international travel kits.
	processed within 3

	
	
	working days, 100% of

	
	
	requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

Service Manager: Jason Williams

Branch Manager: Fiona O’Brien

Performance Information

· Volume Reporting Information
	Shared Services Centre
	13

Customer Assist – Contact Centre

[image: image10.png]

Overarching management and liaison services in relation to the Contact Centre contract. The service includes management of White Pages listing of customer departments.

	Service
	Description
	Service Level

	
	
	

	Contact Centre
	Management of Contact Centre services. Services including:
	As agreed in contract

	Management
	 Answering enquiries from the general public via multiple channels including, phone, fax, email, webchat, social media or
	service levels.

	
	letters.
	

	
	 Quality assurance of job vacancies prior to uploading onto the Australian Jobsearch website
	

	
	Individual service requirements are negotiated with each customer.
	

	
	
	

	White Pages
	Manage the process for listing customer’s details in the White Pages.
	In accordance with

	Listings
	
	White Pages

	
	
	timeframes.

	
	
	

Service Manager: Tracy Campisi

Branch Manager: Aloka Sinha

Performance Information

· Monthly reporting against agreed service levels from service portal.
	Shared Services Centre
	14

Customer Assist – Mobile Services

[image: image11.png]

Provision of mobile phones, Smartphones, mobile solutions and mobile broadband data services

	Service
	Description
	Service Level

	
	
	

	Good for Enterprise
	Provision of access to corporate email, calendar and contacts from a compatible smart phone or tablet device. Supports
	75% of requests

	
	BYOD devices. Service availability is progressively reducing from 1 July 2014 due to XenMobile replacing Good For Enterprise.
	processed within 10

	
	
	working days, 100%

	
	
	of requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	Subject to carrier

	
	
	service SLA.

	
	
	

	International
	Provision of international data and voice roaming services for staff that are travelling overseas for work purposes.
	75% of requests

	Roaming Solutions
	
	processed within 3

	
	
	working days, 100%

	
	
	of requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Mobile Phones and
	Provision of mobile telephony device for work purposes including mobile carrier service connection. The service entails
	75% of requests

	Smartphones
	replacement of a lost or faulty device.
	processed within 3

	
	
	working days, 100%

	
	
	of requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Wireless
	Provision and support of wireless broadband devices (data card).
	75% of requests

	Broadband Services
	
	processed within 3

	
	
	working days, 100%

	
	
	of requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	

	Shared Services Centre
	15

	Service
	Description
	Service Level

	
	
	

	XenMobile
	Provision of access to corporate email, calendar and contacts including secure browsing of departmental or portfolio agency
	75% of requests

	
	intranet sites, access to shared drives & SharePoint sites and document editing & PDF annotation from a compatible smart
	processed within 10

	
	phone or tablet device. Supports BYOD devices.
	working days, 100%

	
	
	of requests (without

	
	
	supplier dependency)

	
	
	within 30 days

	
	
	Subject to carrier

	
	
	service SLA.

	
	
	

Service Manager: Jason Williams

Branch Manager: Fiona O’Brien

Performance Information

· Volume Information Reporting
	Shared Services Centre
	16

Customer Assist – Service Desk

[image: image12.png]

The Service Desk is the first point of contact for IT resources, IT Access, Finance, HR, Workplace Information, Communications, Assurance, Connect, Travel and Procurement related enquires.

	Service
	Description
	Service Level

	
	
	

	Customer Service
	Providing first point of contact for access, restoration and general assistance for new and established services to
	70% of calls answered

	
	customers via multiple channels including, phone, fax, email, such as:
	within 30 seconds.

	
	
	Incident management
	80% of contacts resolved

	
	
	Problem management
	at first level.

	
	
	Service Requests
	6% or less abandonment

	
	 General enquiries and support
	rate.

	
	
	98.5 % forms/emails

	
	
	
	

	
	
	
	processed within 3

	
	
	
	working days.

	
	
	
	All unresolved first

	
	
	
	contact requests

	
	
	
	referred/escalated to

	
	
	
	appropriate service area

	
	
	
	within 1 working day.

	
	
	

	Staff Notices
	Communicate information to customers about services including changes and impacts to services.
	Actioned within 1

	
	
	
	working day.

	
	
	

	Switchboard
	Receives phone calls and directs enquires to relevant business areas. Self-assist option is also available where voice
	70% of calls answered

	
	recognition can connect the caller to the person they want to reach within the organisation.
	within 30 seconds.

	
	
	
	80% of contacts resolved

	
	
	
	at first level.

	
	
	
	6% or less abandonment

	
	
	
	rate.

	
	
	
	Availability:

	
	
	
	08:00 – 18:00 (AEST)–

	
	
	
	Mon – Fri

	
	
	
	(Excluding scheduled

	
	
	
	maintenance periods

	
	
	
	and national public

	
	
	
	holidays)

	
	
	
	

	Shared Services Centre
	
	17
	

Service Manager: Tracy Campisi

Branch Manager: Aloka Sinha

Performance Information

· Volume Information Reporting from service management tool.
	Shared Services Centre
	18

Customer Assist – Telephone

[image: image13.png]

Provision of phones and related services.

	Service
	Description
	Service Level

	
	
	

	Call Forward
	Provides setup, modification or removal of call forwarding to another telephone number.
	Within 3 working days.

	Request
	
	

	
	
	

	Call Pickup Group
	Provides setup, modification or removal of call pick up (hotline) groups.
	Within 3 working days.

	(hotlines)
	
	

	
	
	

	Desk Phones
	Provision and installation of desk phones
	Within 3 working days.

	
	
	

	International Direct
	Provides setup, modification or removal of access to make International phone calls.
	Within 3 working days.

	Dial (IDD)
	
	

	
	
	

	Secondary
	Provision of an additional telephone line and or modification or removal of second phone line.
	Within 3 working days.

	Telephone Line
	
	

	
	
	

	Speed Dial
	Updates speed dials on expansion module telephones.
	Within 3 working days.

	Modification
	
	

	
	
	

Service Manager: Tracy Campisi

Branch Manager: Aloka Sinha

Performance Information

· Volume Information Reporting from service management tool.
	Shared Services Centre
	19

Digital Solutions – Audiovisual and Theatre

[image: image14.png]

Provision of audio visual and theatre services.

	Service
	Description
	Service Level

	
	
	

	Audiovisual Productions
	Provision of audio visual productions in the 50 Marcus Clarke St Theatre or external to it, to agreed standards
	Customer contacted within

	
	and at agreed times – incorporating lighting, camera and audio operation, editing, transcripts and captions.
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Live Event
	Provision of live event shoots to an agreed standard and at agreed times – with or without an audience, in the
	Customer contacted within

	Shoot/Stream/Webcast
	50 Marcus Clarke St Theatre or external to it. As a recording, and/or internal stream or external webcast,
	1 working day to determine

	
	incorporating variants including production of branded webcast portals, pre/post event marketing, synchronised
	requirements and

	
	slideshows, social media integration and live transcripts.
	timeframe.

	
	
	As per agreement and

	
	Dependant on complexity, some external activities may require up to 3 weeks lead time.
	schedule.

	
	
	

	
	
	

	On-demand
	Provision of new on-demand videos and webcasts, accessible from the websites of partner departments,
	Customer contacted within

	video/webcast hosting
	customer agencies and external customers.
	1 working day to determine

	
	
	requirements and

	
	Dependant on complexity, some external activities may require up to 3 weeks lead time.
	timeframe.

	
	
	As per agreement and

	
	
	

	
	
	schedule.

	
	
	

	Theatre Hire/Usage
	Provision of 50 Marcus Clarke St Theatre as a venue for events, live shoots and webcasts to an agreed standard
	Customer contacted within

	
	and at agreed times. The venue can also be used as a production studio or screening facility.
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

Service Manager: José Robertson

Branch Manager: Tim Pigot

Performance Information

· Volume Information Reporting
	Shared Services Centre
	20

Digital Solutions – Design

[image: image15.png]

Provision of design services.

	Service
	Description
	Service Level

	
	
	

	Brand solutions,
	Develop branding solutions and style guides if required in consultation with programme and policy areas. Advice on
	Customer contacted within

	style guides and
	managing branding.
	1 working day to determine

	advice on branding
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Develop creative
	Manage conceptualisation and presentation for the development of visuals for advertising campaigns.
	Customer contacted within

	advertising
	
	1 working day to determine

	campaign materials
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Graphic Design
	Conceptualisation and preparation of targeted design concepts and materials for new and existing programme and
	Customer contacted within

	
	policy areas, including typesetting, illustration, infographics, products and printed and online materials.
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Print Management
	Provide print management services including low cost print option solutions, quotations, distribution and supplier
	Customer contacted within

	Solutions
	management.
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Visual Identity and
	Create visual identities and logos with collaborative research, development and testing. Develop branding solutions in
	Customer contacted within

	Logo Creation
	consultation with programme and policy areas. Trademarking advice.
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Shared Services Centre
	21
	

Service Manager: Antoinette Fiumara

Branch Manager: Tim Pigot

Performance Information

· Volume Information Reporting
	Shared Services Centre
	22

Digital Solutions – Social Media Support

[image: image16.png]

Provide social media governance, policy, training and support.

	Service
	Description
	Service Level

	
	
	

	Governance and
	Provision of governance and policy frameworks for social media presences.
	Customer contacted within

	Policy
	
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Training, advice
	Provide advice and support around platforms, policies, services, solutions and online engagement.
	Customer contacted within

	and support
	
	1 working day to determine

	
	
	requirements and

	
	
	timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

Service Manager: Liz Smith

Branch Manager: Tim Pigot

Performance Information

· Volume Information Reporting
	Shared Services Centre
	23

Digital Solutions – Websites

[image: image17.png]

Provision of web solutions based on customer requirements. Internal or externally (cloud) hosted websites, accessible, responsive design products for the web.

	Service
	Description
	Service Level

	
	
	

	Cloud
	Linux based cloud hosting environment for websites and other web services using external cloud infrastructure.
	In accordance with specific

	Infrastructure
	Infrastructure tailored to support the primary website platform, Drupal, and other custom web services developed,
	service level agreements.

	
	including the media administration service that handles video encoding and hosting services to internet sites.
	

	
	
	

	Development
	Development of accessible, responsive design products and content for web in multiple platforms such as Drupal and
	As per agreement and

	
	develop web services using HTML5, JavaScript, Python and PHP. Drupal is offered as SaaS (Software as a Service) to our
	schedule.

	
	customers enabling customers the ability to manage the CMS if they choose.
	

	
	
	

	Information
	Information architecture (information structure, navigation and pathways used by users to locate information) and
	As per agreement and

	Architecture and
	information design for digital products.
	schedule.

	Information Design
	
	

	
	
	

	Web Accessibility
	Practical advice, support and training in digital accessibility, to align products and services with policy and legislative
	Customer contacted within

	
	requirements.
	2 working days to

	
	
	determine requirements

	
	
	and timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Web Content
	Content support, advice and training for both Drupal and SharePoint.
	Customer contacted within

	Management
	
	2 working days to

	
	
	determine requirements

	
	
	and timeframe.

	
	
	As per agreement and

	
	
	schedule.

	
	
	

	Web Design
	Design of websites and digital products for all devices from desktop to hand held devices.
	As per agreement and

	
	
	schedule.

	
	
	

Service Manager: Jeremy Dwyer

Branch Manager: Tim Pigot

Performance Information

· Volume Information Reporting

	Shared Services Centre
	24

Finance – Accounts Payable

[image: image18.png]

Full range of Accounts Payable services including payment of direct and purchase order related payments, overseas payments and associated advice to suppliers.

	Service
	Description
	Service Level

	
	
	

	Accounts
	Processing of both direct invoices and purchase order related payments and overseas payments.
	Process 98% of all AP invoice

	Payable -
	
	requests within 2 working

	Processing
	
	days.

	
	
	98% of vendor accounts paid

	
	
	within 30 calendar days.

	
	
	

	Accounts
	Undertake monthly reconciliation of accounts.
	Reconciliation of all accounts

	Reconciliation
	
	by the 15th of the next

	
	
	month.

	
	
	

	Master Data
	Creation, variation and mark for deletion functions for all vendor master records.
	95% of all vendor master

	Management
	
	data requests processed

	
	
	within 2 working days.

	
	
	

	Payrun
	Undertake payruns including generation, transmittal to the RBA and rectifying any rejected payments.
	Payruns run each working

	
	
	day.

	
	
	Rejected payruns reset and

	
	
	affected line area advised

	
	
	within 2 working days.

	
	
	

	Reporting
	Reporting for Senate Estimates HIB’s and BPB’s and completion of QON’s (Partner departments only)
	As agreed with customer.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Monthly report based on measurable activities.
	Shared Services Centre
	25

Finance – Accounts Receivable

[image: image19.png]

Full range of Accounts Receivable services including raising, adjustment, cancellation and write off, debt chasing, external debt collector engagement and legal action when required.

	Service
	Description
	Service Level

	
	
	

	Accounts
	Processing of all requests to raise debts and all associated follow-up collection activities and where required, write-off
	98% of all AR invoice requests

	Receivable -
	functions.
	within 2 working days.

	Processing
	
	95% of all Administered

	
	
	deposits receipted within 30

	
	
	days.

	
	
	Monthly notification of

	
	
	outstanding receipting items

	
	
	over 30 days.

	
	
	

	Account
	Undertake monthly reconciliation of accounts.
	Reconciliation of all accounts

	Reconciliation
	
	by the 15th of the next

	
	
	month.

	
	
	

	Master Data
	Creation, variation and mark for deletion functions for all customer Master records.
	95% of all customer master

	Management
	
	data requests processed

	
	
	within 2 working days.

	
	
	

	Receipting
	Receipt all incoming payments including cash, cheque, BPAY, EFT and Credit Cards and bank daily.
	Receipting of vendor

	
	
	payment within 2 working

	
	
	days.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Monthly report based on measurable activities.
	Shared Services Centre
	26

Finance – Asset Management

[image: image20.png]

Advice and services relating to: asset creation; asset project accounting; asset register maintenance; asset reviews; stocktakes; asset disposals and asset reports.

	Service
	Description
	Service Level

	
	
	

	Asset Creation
	Creation of assets in Connect and the allocation of asset numbers for asset purchases.
	Connect Asset shell created

	
	
	within 2 working days.

	
	
	

	Asset Disposals
	Provide advice to business areas on appropriate asset disposal methods, obtain delegate approval for disposal and pass
	Respond to requests for

	
	approval on to business area to arrange for disposal. Manage the financial transactions for asset disposals including
	advice within 2 working days.

	
	removal from the asset register.
	Removal from register

	
	
	dependent on complexity.

	
	
	

	Asset Ledger
	Reconciliation of the asset registers held by each department.
	Within 15 days of the end of

	Reconciliations
	
	the period except June

	
	
	workday 8.

	
	
	

	Asset Monitoring
	Monitor Assets under construction.
	As agreed with customer.

	
	
	

	Asset Movement
	Provision of monthly asset movement tables to each department for inclusion in monthly reports to the Department of
	Within 6 working days of the

	Tables
	Finance
	end of the period except for

	
	
	June – workday 8.

	
	
	

	Asset Project
	Record assets created by approved IT Investment and other capital projects via SAP project accounting.
	As agreed with customer.

	Accounting
	
	

	
	
	

	Asset Register
	Maintenance of asset registers includes processing of changes to assets records (e.g. location, caretaker).
	Dependent on complexity.

	Maintenance
	
	

	
	
	

	Asset Reports
	Provide monthly and annual assets movement tables for external financial statements reporting. Provide list of
	Adhoc reports as required by

	
	monthly and annual capital acquisitions for internal management reporting. Provide reports for answers to
	customer.

	
	Parliamentary Questions/Briefs, capital acquisition drawdowns, capital budgets, capital management plans, Comcover
	

	
	Asset Schedules and other ad-hoc reports upon request.
	

	
	
	

	Stocktakes
	Undertake an annual stocktake of assets to ensure existence of assets.
	As agreed with customer.

	
	
	

	Valuations,
	Reviews of asset useful lives and values to ensure they are depreciating and are appropriately valued in accordance
	As agreed with customer.

	Useful Lives and
	with the Australian Accounting Standards Board and Finance Minister’s financial reporting requirements.
	

	Impairment
	
	

	Reviews
	
	

	
	
	

	Shared Services Centre
	27

Service Manager: Sharon Haines

Branch Manager: Kristina Hopkins

Performance Information

· Volume Information Reporting
	Shared Services Centre
	28

Finance – Credit Card Management

[image: image21.png]

Provision and management of Credit Cards for account changes, cancellation, transaction upload and card movement files and acquittal process.

	Service
	Description
	Service Level

	
	
	

	Accounts
	Undertake monthly reconciliation of accounts.
	Reconciliation of all accounts

	Reconciliation
	
	by the 15th of the next

	
	
	month.

	
	
	

	Acquittals
	Acquittals are required monthly for the previous month through Connect. Payment of credit cards is done monthly on
	On time payment of all credit

	
	receipt of invoices from the bank.
	card monthly accounts.

	
	
	

	Advice
	Advice on credit card policy, authorised and unauthorised use of the cards, monthly acquittals, dispute transactions and
	Within 2 hours for critical and

	
	frequently asked questions.
	one working day for general.

	
	
	

	Credit Cards
	Provision of cards for use in accordance with partner departments or agencies’ Appropriate Authority Instructions (AAIs).
	Ordering of new credit cards

	
	Cards are issued in the name of an individual only; cards cannot be issued to teams or branches.
	or changes to card details

	
	
	actioned once per week.

	
	
	

	Lost or Stolen
	Provision of timely cancellation of lost or stolen cards.
	Cancellation within 1 working

	Cards
	
	hour.

	
	
	

	Reporting
	Reporting for Senate Estimates HIB’s and BPB’s and completion of QON’s (Partner departments only)
	As agreed with customer.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	29

Finance – Financial Viability

[image: image22.png]

The Financial Viability team provides full commercial risk management services through the assessment and monitoring of entities that are applying to, or are, receiving funding, providing services to, or delivering programs for, the Australian Government.

	Service
	Description
	Service Level

	
	
	

	Advice
	Specialist advice on corporate structures, governance, financial management, accounting policy and risk issues in relation
	Basic phone advice same day,

	
	to tenderers, suppliers and funding recipients.
	complex advice within 5

	
	
	working days.

	
	
	

	Credential
	Verification of legal existence and ownership of entities and commercial history checks of entities and individuals who
	Ad Hoc assessments within 5

	Assessment
	exert financial and management control of those entitles.
	working days.

	
	
	Project Assessments within

	
	
	agreed timeframes.

	
	
	

	Financial
	Full financial assessment service to provide risk ratings for entities and to suggest, if applicable, appropriate risk
	Ad Hoc assessments within 5

	Assessment
	mitigation strategies.
	working days.

	
	
	Project Assessments within

	
	
	agreed timeframes.

	
	
	

	Monitoring
	Ongoing monitoring of entities currently delivering programs for customers.
	Within 15 working days.

	
	
	

	Panel
	Management of the Commercial Information Reports panel.
	Access to the panel within 5

	Management
	
	working days.

	
	
	

Service Manager: Ross Innes

Branch Manager: Jenny Harrison

Performance Information

· Workflow monitoring on date of request vs. date of delivery basis.
	Shared Services Centre
	30

Finance - Procurement and Grants Support

[image: image23.png]

Specialist advice to line areas on complex procurement, grant and contract management issues.

	Service
	Description
	Service Level

	
	
	

	Advice -
	Advice on basic interpretation of the Commonwealth Procurement and Grant Frameworks requirements, including advice
	98% Within 1 working day

	General
	on undertaking procurement and grant activities and access to proforma documentation.
	

	
	
	

	Advice -
	Assistance includes all aspects of procurement and grants activities including: Specialist advice on options for undertaking
	90% Within 3 working days

	Specialist
	procurement processes, assistance drafting documentation for Request for Quote (RFQ) or Request for Tender (RFT) and
	

	
	associated documents, being part of evaluation panels, conducting reviews of outcomes, managing all Austender
	

	
	requirements, assistance with developing Grants guideline and assistance with contract management.
	

	
	
	

	Procurement
	Undertake procurement process - either complete end to end process or parts of a process. Including: development of
	As agreed with customer.

	process
	supporting and tender documentation, project planning and management, governance controls, probity and other
	

	
	support, tender evaluation and establishment of panels for goods and/or services.
	

	
	
	

	Reporting and
	Providing reports as required for annual reports and coordination of Senate orders. Coordinate the partner departments`
	As required by Parliament or

	coordination
	response to various Parliamentary Questions, Questions on Notice including Ministerial and ANAO reports where they
	other pre-established

	
	relate to procurement and or grants.
	requirements.

	
	
	

	Tender Design
	Provide information on strategy, processes, tools etc., in relation to a planned or actual procurement processes.
	As agreed with customer.

	
	Information and support such as: key steps or approach options, common risks and opportunities, strategies, document
	

	
	templates, and systems and other tools.
	

	
	
	

	User and
	Advice on using Connect procurement module. Quality control of procurement data entered into system. Development of
	98% Within 1 working day.

	System
	training materials and training for individuals or teams.
	

	Support
	
	

	
	
	

Service Manager: Ross Innes

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	31

Finance – Taxation

[image: image24.png]

Provide a broad range of Taxation services. This service is only available to partner departments.

	Service
	Description
	Service Level

	
	
	

	Account
	Undertake monthly reconciliation of accounts.
	Completed by the 15th of

	Reconciliation
	
	each month.

	
	
	

	BAS Submission
	Monthly submission of BAS to the ATO
	Lodgement with the ATO by

	
	
	15th of the next month.

	
	
	

	FBT Accruals
	Preparation of monthly FBT accruals
	Within 2 working days of the

	
	
	end of the month.

	
	
	

	FBT and GST
	FBT is undertaken 3 times per year for the periods 1 April-31 July, 1 August – 30 November and 1 December to 31
	Provision of workbooks to

	Management
	March.
	GAU’s for completion within

	
	
	10 working days of the end of

	
	
	a tri-mester.

	
	
	10 working days for GAU’s to

	
	
	return completed workbooks.

	
	
	15 working days for analysis

	
	
	and completion of each

	
	
	tri-mester return.

	
	
	FBT return compiled and

	
	
	audited for submission by 21

	
	
	June each year.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	32

Finance – Travel

[image: image25.png]

Contract management of flight, hotel and car-hire booking through third party providers, under Whole of Australian Government travel arrangement. The services will be provided by the third party providers under contractual agreement.

	Service
	Description
	Service Level

	
	
	

	Advice
	Advice on domestic and international travel policy, travel rates, incidental expenses and frequently asked questions.
	Provide general advice on

	
	
	travel issues within 2 hours

	
	
	and complex advice on travel

	
	
	issues within 2 working days.

	
	
	

	Contract
	Contract management of flight, accommodation and care hire providers, ensuring semi-automated booking systems
	Self-service through

	Management
	support users to conform to customer travel policies.
	externally hosted portal.

	
	
	

	International
	Manage passport acquisition, maintenance, renewals and cancellation; manage visa applications, calculation of Overseas
	Passports within 5 working

	Travel
	Travel Allowance (OSTA) and acquittal upon return.
	days.

	
	
	Visas within 10 working days.

	
	
	OSTA

	
	
	- calculations within 3

	
	
	working days

	
	
	- acquittals within 10 working

	
	
	days

	
	
	

	Reporting
	Reporting for Senate Estimates HIB’s and BPB’s and completion of QON’s (Partner departments only)
	As agreed with customer.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	33

Finance – Treasury

[image: image26.png]

Provide a broad range of Treasury services including bank account management, funds drawdowns, rejected payment and stale cheque processing and ACM Management.

	Service
	Description
	Service Level

	
	
	

	Account
	Undertake monthly reconciliation of accounts.
	Reconciliation of all GL

	Reconciliation
	
	accounts monthly.

	
	
	

	Bank Account
	Open and close RBA bank accounts, load daily banking statements into SAP, reconcile accounts, classify receipts, rectify
	Bank accounts opened or

	Management
	rejected payments and stale cheques and undertake Appropriation and Cash Management (ACM) reconciliations as
	closed within 3 working days.

	
	required.
	Bank statements loaded to

	
	
	SAP every working day.

	
	
	Resolve rejected payments

	
	
	and stale cheques within 2

	
	
	working days.

	
	
	

	Bank Account
	Undertake monthly reconciliation of all bank accounts.
	Reconciliation of all bank

	Reconciliation
	
	accounts by the 15th of the

	
	
	month.

	
	
	

	Funds
	Daily drawdown of funds to match payment runs.
	Funds drawn down to match

	Drawdown
	
	out-going pay run values by

	
	
	2:00 pm each day.

	
	
	

Service Manager: Troy Cousins

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	34

HR – APSC Indigenous Cadets

[image: image27.png]

Management and maintenance of Australian Public Service (APS) Indigenous Cadet Programme for customer.

	Service
	Description
	Service Level

	
	
	

	Administration
	Administration of APS Indigenous cadets whilst on programme and liaison with the Australian Public Service
	As agreed with customer.

	
	Commission (APSC) and customers.
	

	
	
	

	Cadet and Supervisor
	Provision of support to cadets and supervisors in regard to programme expectations, requirements and
	Customer contacted within 3

	Support
	outcomes.
	working days to determine

	
	
	requirements and timeframe.

	
	
	

	Recruitment
	Liaise with the APSC and customer for the engagement and commencement of APSC Indigenous Cadets.
	Customer contacted within 3

	
	
	working days to determine

	
	
	requirements and timeframe.

	
	
	

Service Manager: Kylie Tregea

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	35

HR – Indigenous Australian Government Development Programme (IAGDP)

[image: image28.png]

Management and maintenance of Indigenous Australian Government Development Programme (IAGDP). This includes; engagement of and liaison with APS Agencies, research and analysis of indigenous recruitment and the support and placement of participants.

	Service
	Description
	Service Level

	
	
	

	Event Management
	Arrangement of all logistical details of Significant IAGDP Events, such as Orientation Week and the Graduation
	As agreed in project plan.

	
	Ceremony. Includes Diploma training and other learning and development opportunities.
	

	
	
	

	Marketing
	Research and design of advertising to be used for the IAGDP recruitment process.
	Strategy delivered within

	
	
	agreed timeframe and

	
	
	budget.

	
	
	

	Participant
	Manage participants training, care and placement throughout programme.
	As agreed with customer.

	Management
	
	

	
	
	

	Programme
	Management and continuous improvement of the IAGDP programme.
	All contact actioned with 3

	Management
	
	working days.

	
	
	

	Recruitment
	Design, implement and evaluate the recruitment process for Indigenous candidates for IAGDP.
	Customer contacted within 3

	
	
	working days to determine

	
	
	requirements and timeframe.

	
	
	

	Reporting
	Provide IAGDP information for publications including the Annual Report for both customer agencies, the State of
	Commencement /

	
	the Service Report, Senate Estimates Briefs and internal committees.
	completion statistics to

	
	
	examine effectiveness of the

	
	
	programme to be reported in

	
	
	APS annual reports and other

	
	
	external publications.

	
	
	

Service Manager: Kylie Tregea

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	36

HR – Interactive Learning Services

[image: image29.png]

Provision and development of interactive learning solutions that enables complex information to be conveyed simply to maximise the learning experience. Products include infographics, animation, smart phone applications, print media and software simulations. This service also incorporates advice on eLearning including procurement and learning management systems.

	Service
	Description
	Service Level

	
	
	

	eLearning Advisory
	Advice to customers on development of Interactive Learning Solutions. Includes advice on purchase, the
	As agreed with customer.

	Services
	assistance in creation, reporting, technical support of all types of interactive training (online, , videos,
	

	
	Infographics, maps).
	

	
	
	

	eLearning Capability
	Providing training in the design, development and delivery of eLearning products. Instructional design, project
	As agreed with customer.

	Training
	management, graphic design, accessibility, software development. Software available is Adobe CC, Captivate,
	

	
	Lectora, Camtasia and SAP Authoring tool.
	

	
	
	

	eLearning Procurement
	Advice on the procurement of eLearning solutions, including representation on tender panels.
	As agreed with customer.

	Advice
	
	

	
	
	

	Infographics (on-screen
	Infographics to take information and present it in a visual format. They are concise, easily digestible, and
	As agreed with customer.

	and print)
	aesthetically appealing, incorporating clever visual elements to highlight key information.
	

	
	
	

	Interactive Tools
	A range of interactive tools to meet a training requirement e.g. room bookings room locations maps.
	As agreed with customer.

	
	
	

	L&D Alert & iLS eMailer
	Monthly L&D update on available products launched, workshops, articles and research.
	As agreed with customer.

	
	
	

	Learning Management
	Learning Management System (LMS) provides an interface for all e-learning courses. Courses are uploaded and
	As agreed with customer.

	Systems (LMS)
	accessed through LMS.
	

	
	
	

	Online Training Modules
	Interactive eLearning programs enable a user to interact with content on a page per page basis. They can
	As agreed with customer.

	(eLearning programs)
	incorporate a number of elements including video, quizzing and activities. These programs are made available
	

	
	through the partner departments learner tab and completions are recorded. They are recommended for large
	

	
	bodies of content or where there is a compliance element attached to completion.
	

	
	
	

	Smartphone
	Mobile learning applications for Apple and Android devices. Can be developed as a standalone tool or support
	As agreed with customer.

	Applications
	tool to eLearning program.
	

	
	
	

	Training Videos and
	Training videos on any required topic. These videos can range from software simulations to information videos.
	As agreed with customer.

	Simulations
	These videos can be animated or filmed. They can also be made interactive.
	

	
	
	

	Usability Lab
	Provision of Usability Lab containing specialist software, computers for accessibility, user, & product testing.
	As agreed with customer.

	
	
	

Service Manager: Kylie Tregea

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	37

HR – Pay and Conditions

[image: image30.png]

Management of the pay and conditions ensuring employees’ pay and their associated entitlements are provided in accordance with the customers Enterprise Agreement. This includes the administration of salary, allowances, leave and working arrangements, pay system administration, conditions of service advice, managing customer’s establishment records, and supporting HR system data integrity and reporting.

	Service
	Description
	Service Level

	
	
	

	Advice and Support
	Assist all staff on Recruitment services, Pay and Conditions and the application of policies and legislation.
	Customer contacted within 3

	
	
	working days to determine

	
	General payroll advice to staff and management, advice and support to Pay team and Establishments in connect.
	requirements and timeframe.

	
	
	

	Entitlements
	Covers all activities associated with employee leave. This includes advice to staff and management and the
	Changes processed within 5

	
	processing of Leave Liability in accordance with the PGPA Act 2014. Other services are the processing of Annual
	working days.

	
	leave, Maternity leave, Long Service leave, recognition of prior service, Superannuation administration and
	

	
	Workers compensation leave.
	

	
	
	

	Manage and Maintain
	Manage and maintain the customers HR records and supporting the HR systems data integrity.
	Changes processed within 5

	HR data
	
	working days.

	
	
	

	Overseas Management
	Overseas Management provides advice and support in all Pay and Conditions activities associated with
	Requests for advice and

	
	employees working overseas.
	support answered within 3

	
	
	working days.

	
	
	

	People Portal
	Management of relevant information on the People Portal to ensure timeliness and ease of accessibility and use.
	Updates done fortnightly.

	Maintenance
	
	

	
	
	

	Remuneration
	Calculate, provide advice and negotiate recovery of employee remuneration overpayments.
	Overpayments are calculated,

	Overpayments
	
	checked and Employee is

	
	
	notified within five working

	
	
	days of overpayment

	
	
	discovery.

	
	
	

Service Manager: David Bradley

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	38

HR – Payroll Administration

[image: image31.png]

Management and administration of human resource data, including technical support for the structure of the organisation and staff in Connect/SAP; reporting to internal and external agencies.

	Service
	Description
	Service Level

	
	
	

	Establishment Services
	Establishment Services creates and manages the structures in Connect/ SAP. This includes organisation
	Establishment services within

	
	structures, personnel numbers, cost centres and the links between these components.
	3 working days.

	
	
	Advance salary payment

	
	
	within 2 working days.

	
	
	Salary packaging within 1

	
	
	working day.

	
	
	100% of pay run transactions

	
	
	processed.

	
	
	Lead time: Minimum of two

	
	
	working days prior to pay cut-

	
	
	off.

	
	
	80% first contact calls for

	
	
	advice and support answered

	
	
	by a person not voicemail.

	
	
	

	Payroll Activities
	All activities associated with running the fortnightly payroll, adjustments, pay increments, packaging,
	All staff paid in an accurate

	
	commencement and separations; ad-hoc complex pay processing; end-of-year activities such as payment
	and timely manner.

	
	summaries and ATO files; activities associated with MoG transfers; vendor payroll including reconciliation and
	

	
	reporting on amounts received and superannuation.
	

	
	
	

	Reporting
	Internal and external reporting on regular and ad-hoc basis.
	As agreed with customer.

	
	
	

	Salary Advancements
	Processing of ad-hoc employee salary advancements (increments) on the Connect pay system.
	As agreed with customer.

	
	
	

	Salary Packaging
	Process salary packaging adjustments on provision of data from salary packaging provider.
	As agreed with customer.

	
	
	

Service Manager: Kylie Tregea

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	39

HR – Recruitment

[image: image32.png]

Recruitment services assists in identifying, selecting and bringing into teams appropriately skilled personnel.

	Service
	Description
	Service Level

	
	
	

	Advice and Support
	Advice and support to employers and employees as requested including use of tools and guides.
	Customer contacted within 3

	
	
	working days to determine

	
	
	requirements and timeframe.

	
	
	

	Delegate Service
	Advice and support throughout the process to managers and line areas – phone, email, online advice - initial
	Actions completed within

	
	email.
	policy requirements.

	
	
	

	Recruitment Non-
	Support the customer agencies to administer their non-ongoing and s26 transfer recruitment processes,
	New starters commenced on

	ongoing Employees and
	including checking of APSC Redeployment Register and preparation of candidate letters of offer.
	payroll system within 5

	Transfers
	
	working days.

	
	
	

	Recruitment
	Support for entry level and general (both internal and external) recruitment processes, APSC Redeployment
	New starters commenced on

	Operational Support
	Register including placement of job information on intranet and external website, advertising on APS jobs or
	payroll system within 5

	
	other approved external medium (through the master media agency), packaging of candidate information to
	working days.

	
	selection panels, uploading shortlisting and final selection report on recruitment system (eRecruit) and
	

	
	preparation of candidate letters of offer. Administer range of pre-commencement processes including Police
	

	
	checks, health assessments etc.
	

	
	
	

	Recruitment Reporting
	Design, development and distribution of reports to assist customers evaluate recruitment practices and
	Customer contacted within 3

	
	processes including APSC on non-ongoing employee numbers. Reporting to APSC monthly on non-ongoing
	working days to determine

	
	employees for the customer.
	requirements and timeframe.

	
	
	

	Recruitment System
	Provision of a recruitment system to manage the customer’s recruitment activity. Provide advice, support and
	Requests for technical

	(NGA.net) Management
	technical assistants to all staff on NGA.Net eRecruit related issues. This includes answering individual enquires,
	assistance within 1 working

	
	creation of guidelines for system admin and users and training in the use of the NGA.Net eRecruit system and
	day.

	
	data input from eRecruit online tool for reporting of external and internal recruitment activity.
	Guidelines and training as

	
	
	agreed with customer.

	
	
	

	Strategic Recruitment
	Develop and design campaign and non-campaign recruitment to facilitate customer requirements for recruiting.
	As agreed with customer.

	Design
	
	

	
	
	

Service Manager: David Bradley

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	40

Information - Business Analytics

[image: image33.png]

Provision of advice and support in relation to business intelligence and advanced analytics services, including tools to create visual interfaces through SAS Visual Analytics (SAS VA) to inform complex decision making using data sourced from customer’s applications and external data providers.

	Service
	Description
	Service Level

	
	
	

	Development and
	Providing Level 2 support and training support to business areas to maximise their use of SAS VA.
	Support and training as

	Production Support
	Facilitate technical access to SAS VA, including data loading – including Level 3 support.
	agreed with customer.

	
	Providing self-service training and other support / documentation for the use of SAS VA.
	Technical access requests

	
	
	forwarded for action within 2

	
	
	

	
	
	working days.

	
	
	

	Reporting, Research,
	Direct support for some business areas in their development of reporting, research and business analysis
	Simple requests actioned

	and Business Analysis
	services using SAS VA.
	within 2 working days.

	
	
	Complex requests - Customer

	
	
	contacted within 2 working

	
	
	days to determine

	
	
	requirements and timeframe.

	
	
	

	Scoping Assistance
	Support to business areas to scope potential application and presentation of data / outputs with a visual and
	Simple requests actioned

	
	interactive interface, particularly SAS VA.
	within 2 working days.

	
	
	Complex requests - Customer

	
	
	contacted within 2 working

	
	
	days to determine

	
	
	requirements and timeframe.

	
	
	

Service Manager: Bill Bovill

Branch Manager: Kristina Hopkins

Performance Information

· Volume Information Reporting
	Shared Services Centre
	41

Information - Library

[image: image34.png]

Library service includes access to library collection, acquisition of books, reports and subscriptions on customer request, advice and assistance with reference and literature research and management ISBN for customer publications.

	Service
	Description
	Service Level

	
	
	

	Acquisition
	To ensure the viability of the collection over time, liaise with relevant fora in participating agencies to develop
	Subscriptions paid on time.

	Management
	and implement an acquisitions strategy that provides intellectual leadership and anticipates users’ needs across
	Review subscriptions with the

	
	the print and non-print collections. Manage the acquisition of monographs, subscriptions and other materials on
	customer annually.

	
	behalf of customer including payment and making the subscription available electronically if possible.
	

	
	
	

	Electronic Alerts
	Provide alert service on topics of interest. These are negotiated with the customer as required.
	As agreed with customer.

	
	
	

	ISBNs
	Manage ISBNs for customer’s publications.
	ISBN requests within 3

	
	
	working days.

	
	
	Urgent requests within 1

	
	
	working day.

	
	
	

	Library Advice &
	Provide advice & assistance with library resources as per the customer’s needs.
	As agreed with customer.

	Assistance
	
	

	
	
	

	Library Collection
	In consultation with relevant customer provide physical, whether on-site or off-site, and online access to the
	Basic within 2 working days,

	
	library collection. Loans and document delivery is also available from within the library's collection or from
	Urgent within 2 working

	
	external source.
	hours.

	
	
	

	Library Collection &
	Include customer initiated acquisition of the library collection i.e. books, reports & subscriptions. These
	As agreed with customer.

	Resources
	inclusions are maintained in accordance with customer’s requirements.
	

	
	
	

	Library Intranet
	Provision of library information on Intranet pages.
	As agreed with customer.

	
	
	

	Management of ABS
	Management of Australian Bureau of Statistics’ (ABS) Confidential Unit Record Files (CURFs) and Tablebuilder
	As agreed with customer.

	datasets
	licences on behalf of the customer.
	

	
	
	

	Management of DSS
	Manage the acquisition and access to DSS Longitudinal datasets (HILDA, LSAC & LSIC) on behalf of the customer.
	As agreed with customer.

	datasets
	
	

	
	
	

	Reference and Research
	Provide comprehensive reference and research service using most appropriate library and information
	As agreed with customer.

	
	resources.
	

	
	
	

	Training - Library
	Training on library services & resources and research skills.
	As agreed with customer.

	
	
	

Service Manager: Amanda Harris
Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	42

Information - Mailroom Services

[image: image35.png]

Receipt and processing of daily mail, freight and courier items.

	Service
	Description
	Service Level

	
	
	

	Bulk Mail Outs
	Provision of bulk mail services for 100 plus items.
	1-4 working days depending

	
	
	on location.

	
	
	

	Classified Mail (Safe
	Provision of classified mail processing and handling services.
	Overnight, working days only.

	Hand)
	
	

	
	
	

	Courier Mail Freight
	Provision of courier mail freight services including processing, handling and booking arrangements.
	1-2 working days.

	
	
	

	Dispatching Outgoing
	Processing and handling of outgoing mail items.
	Each business day.

	Mail (Partner
	
	

	Departments National
	
	

	Office Only)
	
	

	
	
	

	Express Post
	Provision of express post processing and handling services.
	Next business day delivery

	
	
	within the Express Post

	
	
	delivery network.

	
	
	

	Incoming Mail and
	Processing and distribution of incoming mail.
	Each business day.

	Packages (Partner
	
	

	Departments National
	
	

	Office Only)
	
	

	
	
	

	International Mail and
	Provision of international mail and freight processing and handling.
	Twice a week to DFAT, for

	Freight (Partner
	
	DFAT to despatch.

	departments National
	
	

	Office Only)
	
	

	
	
	

	Mail Runs (Partner
	Undertake mail delivery services throughout National Office.
	Twice each business day.

	Departments National
	
	

	Office Only)
	
	

	
	
	

	Registered Post
	Processing of registered post items.
	1-7 working days.

	
	
	

	Same Day Service
	Provision of same day mail processing, handling and delivery services.
	1 business day but

	
	
	dependent on flights.

	
	
	

	State Office Overnight
	Provision of mail services between National Office and State Offices.
	Each business day.

	Service
	
	

	
	
	

	Shared Services Centre
	43
	

Service Manager: Darren Banfield

Branch Manager: Fiona O’Brien

Performance Information

· Quarterly report on measurable activities.
	Shared Services Centre
	44

Information - Records Management

[image: image36.png]

Provision of a records management system and support for organisational recordkeeping to meet legislative requirements.

	Service
	Description
	Service Level

	
	
	

	File creation
	Creation of electronic or paper files (where business need has been approved) in TRIM. Includes Quality
	Standard – 98% within 1

	
	Assurance process and bulk file creations.
	working day.

	
	
	Bulk – 98% within 3 working

	
	
	days.

	
	
	

	File management
	File management includes sentencing, archiving, and destruction of records in accordance with legislative
	Customer contacted within 3

	
	requirements. Secondary storage management (i.e. file holdings, manage accounts, retrieval & returns, provide
	working days to determine

	
	labels & boxes, imports). Includes returns from service providers.
	requirements and timeframe.

	
	
	Urgent requests within

	
	
	working 1 day by prior

	
	
	arrangement.

	
	
	

	File Transfers
	Coordination and support for the transfer of physical and electronic files (and associated metadata) between
	As agreed with customer.

	
	agencies.
	

	
	
	

	FOI and Subpoena
	Undertaking searches for records in TRIM as required through FOI or subpoena. Arrange for the conversion of
	Within 3 working days.

	Searches and Support
	documents to an accessible format for publication on the FOI – IPS Website (Costs may be charged back).
	

	
	
	

	Guidelines and
	Development and maintenance of policy, guidelines, advice and procedures for the best practice creation and
	As agreed with customer.

	Procedures
	maintenance of corporate records.
	

	
	
	

	Recordkeeping Support
	Operational support (i.e. Recordkeeping advice, using TRIM, document management, returning files, access
	General support - within 1

	
	control). TRIM technical support (i.e. error messages, connection issues, file creation form issues).
	working day.

	
	
	Complex support - as agreed

	
	
	with customer.

	
	
	

	Senate and Adhoc
	Coordinate the Response to Senate Procedural Orders of Continuing Effect: Indexed lists of partner departments
	As required by Parliament or

	reporting
	and client agency files. Adhoc reports to business areas on file holdings.
	other pre-established

	
	
	requirements.

	
	
	

	Training - TRIM and
	Provide training in record management procedures and the use of TRIM. This can be delivered for individuals,
	As agreed with customer.

	Recordkeeping
	power users, or teams; in a classroom or remotely.
	

	
	
	

Service Manager: Amanda Harris

Branch Manager: Jenny Harrison

Performance Information

· Volume Information Reporting
	Shared Services Centre
	45

IT – Applications Maintenance - Corporate

[image: image37.png]

This service provides second and third level support to corporate bespoke applications and third party products to ensure effective and efficient system operations.

	Service
	Description
	Service Level

	
	
	

	Applications Support
	Evaluation and implementation of patches, hot fixes and upgrades released by vendors in collaboration with
	Customer contacted within 4

	
	business application owners.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Issue and Problem
	Provision of bug fixes, configuration/customisation changes, and general technical problem solving and
	Customer contacted within 4

	Solving
	escalation of support issues to vendors as required.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	System Administration
	Provision of technical support, system software upgrades, and troubleshooting.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	System Recovery
	Disaster Recovery strategies and testing.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

Service Manager: Rajni Sharma

Branch Manager: Yvonne Solecka

Performance Information

· Volume Information Reporting from service management tool.
	Shared Services Centre
	46

IT – Applications Solutions - Corporate

[image: image38.png]

This service is responsible for designing, development and implementation of new corporate bespoke business applications; enhancing functionality of existing applications; and configuring/extending third party applications functionalities.

	Service
	Description
	Service Level

	
	
	

	Business Analysis
	User requirements gathering, business process analysis including process improvement and re-engineering
	As agreed with customer.

	
	advice.
	

	
	
	

	Project Management
	Project management services in relation to application solution development and implementation.
	As agreed with customer.

	
	
	

	Systems Design,
	System design and development including solution architecture, user-centric interface design, application
	As agreed with customer.

	Development, Testing
	software development, testing and deployment services.
	

	and Deployment
	
	

	
	
	

	Systems Integration
	Development and support of functional and physical linkages between existing and new systems to deliver
	As agreed with customer.

	
	desired overarching functionality.
	

	
	
	

	Technical Analysis and
	Technical advice and identification of available technology solution options (‘re-use, buy, build’) that meet
	As agreed with customer.

	Advice
	business requirements; liaison with Share Services Centre infrastructure specialists and/or vendors regarding
	

	
	infrastructure requirements.
	

	
	
	

	Third Party System
	Configuration, customisation and upgrades to 3rd party applications through vendor tools and API’s.
	As agreed with customer.

	Customisation and
	
	

	Configuration
	
	

	
	
	

	User-centric Interface
	User-centric and accessible system interface design and testing.
	As agreed with customer.

	Design and Testing
	
	

	
	
	

Service Manager: Rajni Sharma

Branch Manager: Yvonne Solecka

Performance Information

· Reporting against schedule or work plan
	Shared Services Centre
	47

IT – Connect (SAP)

[image: image39.png]

Deliver new business applications, extend functionality of existing applications, develop, maintain and support Human Resources (HR), Finance and Controlling (FICO) and other associated modules of the ERP Connect (SAP) system including Business Intelligence Reporting suite.

	Service
	Description
	Service Level

	
	
	

	Advice and Support
	Advice and support for Connect (SAP) system related issues or queries for staff and customers on Finance,
	Simple queries resolved

	(Connect Helpdesk)
	Controlling , HR and Business Intelligence (BI) Reporting
	within 1 working day.

	
	
	95% of complex queries

	
	
	resolved within one working

	
	
	week, dependent on

	
	
	complexity.

	
	
	

	Business Intelligence (BI)
	Business Intelligence Reporting suite provides the ability to create / display reports for the various business
	As agreed with customer.

	Reporting Suite
	processes to analyse and interpret data; with the ability to present this information in both an interactive and
	

	
	static format.
	

	
	
	

	Development and
	This service provides development and enhancement of Connect (SAP) Human Resources (HR), Finance and
	As agreed with customer.

	Enhancements
	Controlling (FICO) and other associated modules including Business Intelligence reporting (BI) modules on
	

	
	request.
	

	
	
	

	Finance and Controlling
	FICO refers to Finance (FI) and Controlling (CO) modules of Connect that tightly integrate with Materials
	As agreed with customer.

	(FICO)
	Management (MM) module (offering Purchasing functionality). The FI module provides functionality to process
	

	
	Accounts Payable, Accounts Receivable, Assets, Banking, General Ledger and Funds Management. The CO
	

	
	module offers functionality that represents the internal accounting viewpoint of an organisation.
	

	
	
	

	Human Resources (HR)
	Provision of HR functions based on core components of Personnel Administration, Time Management, Payroll
	As agreed with customer.

	Management
	Processing and Organisational Management to assist employees and managers with the ability to access HR
	

	
	information and run HR reports (ie Leave, Time, Performance).
	

	
	
	

Service Manager: Fiona Spora

Branch Manager: Kristina Hopkins

Performance Information

· Monthly project reporting
	Shared Services Centre
	48

IT – Desktop Platform and Remote Access Services

[image: image40.png]

Desktop platform services support the core desktop software for all customers. The service also provides remote access to internally hosted applications.

	Service
	Description
	Service Level

	
	
	

	Desktop Anywhere
	Development and maintenance of mobile laptop platform.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Fortress - Secure
	The support, development and enhancement of partner departments PROTECTED level enclave including
	Customer contacted within 4

	Protected Enclave
	application upgrades, access, and 3rd level problem resolution.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	98.5% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	LAN Drive Data
	Provision and manage LAN drive data.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Mobility
	The support, development and enhancement of mobility solutions for smart phones and tablets.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Xenmobile availability

	
	
	

	Remote Access Systems
	The design, enhancement and day to day administration of the Customer’s remote access solutions including
	Customer contacted within 4

	(RAS)
	the maintenance, development and enhancement of the externally available Citrix gateways that provide access
	working hours to determine

	
	to internal technology resources.
	requirements and

	
	
	timeframes.

	
	
	98.5% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Software Licence
	Software technical evaluation and assessment, provisioning and licence management.
	As agreed with customer.

	Management
	
	

	
	
	

	Shared Services Centre
	49
	

	Service
	Description
	Service Level

	
	
	

	Tender Management
	The development and maintenance of the Tender Management System (TMS). TMS is an isolated enclave
	Customer contacted within 4

	System
	developed to enable the secure processing of tender submissions. (Dept of Employment only)
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	98.5% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Unified Communications
	Telephony, messaging and contact centre services.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Workstation Standard
	Development and maintenance of the Workstation Standard Operating Environment (SOE). This includes the
	Customer contacted within 4

	Operating Environment
	core operating system and Tier 1 applications.
	working hours to determine

	(SOE)
	
	requirements and

	
	
	timeframes.

	
	
	

Service Manager: Brad Bastow

Branch Manager: Chris Jaggers

Performance Information

· Availability of desktop platform and Remote Access Services excluding scheduled maintenance periods.
· Response timeframe to Severity 1 incidents.
· The number of Severity one incidents caused by SSC changes.
· Volume Information Reporting from service management tool.
	Shared Services Centre
	50

IT – Geospatial Services

[image: image41.png]

Provides geocoding and mapping capabilities to development teams for integration into business applications. Also includes ad-hoc and standalone geocoding utilities and information in support of government outcomes and customer reporting requirements.

	Service
	Description
	Service Level

	
	
	

	Geocoding and Address
	Provision of Intech IQ address geocoding and boundary tagging services. Includes interactive web-based address
	As agreed with customer.

	Management Services
	validation and self-serve geocoding tools.
	

	
	
	

	Mapping/Spatial Tools &
	Provision of capability to display corporate data over web based maps (e.g Google Maps). Includes development
	As agreed with customer.

	Services
	of end-user tools for map file formatting and latitude and longitude data tagging
	

	
	
	

	Spatial Analysis, Advice
	Consultation services on spatial issues and standards, advice on enabling IT systems with spatial capability and
	As agreed with customer.

	and Training
	mapping tools training.
	

	
	
	

	Spatial Data and
	Provision of spatial boundaries based on ASGS (Australian Statistical Geography Standard), extraction of ABS
	As agreed with customer.

	Business Data Services
	CENSUS data by boundary type, automated geospatial dimension solutions for data warehouses and spatial ETL
	

	
	processing. Includes boundary correspondences and concordances services.
	

	
	
	

Service Manager: Reece Guihot

Branch Manager: Yvonne Solecka

Performance Information

· Reporting against work plan
	Shared Services Centre
	51

IT – ICT Infrastructure Services

[image: image42.png]

This service provides end-to-end infrastructure services for applications and websites, utilising compute, storage and operations, Microsoft technologies, including Operating System. ICT Infrastructure services provided in development, pre-production, production, virtual and cloud environments.

	Service
	Description
	Service Level

	
	
	

	Application Availability
	Provision of monitoring to validate application responsiveness. This monitoring is initiated upon receipt of
	Customer contacted within 4

	Monitoring
	request and is offered for all applications with various support arrangements available.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	30 minute response to all

	
	
	critical monitoring alerts.

	
	
	

	Application
	Monitoring of the performance of the application or system from a user perspective. This monitoring is made
	Customer contacted within 4

	Performance Monitoring
	available upon receipt of appropriate request and is offered for all applications.
	working hours to determine

	
	Note: This form of monitoring requires input from the application team to map Business Transactions to
	requirements and

	
	Application Transactions.
	timeframes.

	
	
	30 minute response to all

	
	
	critical monitoring alerts.

	
	
	

	Batch Processing
	Batch processing is the processing of automated tasks to a predefined schedule. Reporting and alerts can be
	Customer contacted within 4

	
	established based on request.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Infrastructure
	Basic health monitoring, including but not limited to server down (heartbeat); memory utilisation; processor
	30 minute response to all

	Monitoring
	utilisation, is provided for all production servers.
	critical alerts

	
	
	

	Operational Support
	Management of incident responses and assessment across all development, pre-production and production IT
	Support – Response within 30

	
	systems and infrastructure.
	minutes to all critical

	
	
	production alerts.

	
	
	

	Performance Reporting
	Performance reports can be generated for various Infrastructure components such as CPU, memory, disk usage
	Customer contacted within 4

	
	and are available upon receipt of request. Regular reports can be provided, or requested at an ad-hoc level.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	Regular reports provided by

	
	
	5th working day of the month.

	Shared Services Centre
	52
	

	Service
	Description
	Service Level

	
	
	

	Server Provisioning
	Provision of new and replacement servers for the development, pre-production and production environments.
	Customer contacted within 4

	
	The service includes design, build, support, install SOE and IIS for web hosting where required. Includes
	working hours to determine

	
	installation of the Operating System and System Centre Products.
	requirements and

	
	
	timeframes.

	
	
	

	Storage
	Provision of new and replacement servers for the development, pre-production and production environments.
	Customer contacted within 4

	
	The service includes installation of the Operating System and System Centre Products.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	System Backups and
	Manage data backups and restores in line with Local Area Network (LAN) data storage standards and technical
	Customer contacted within 4

	Restores
	owner requirements.
	working hours to determine

	
	Critical database backup failures are notified as they occur.
	requirements and

	
	System and server reports can be established based on request.
	timeframes.

	
	
	

	
	
	

	Webstats Reporting
	Provide webstats for various websites that are registered for reporting. Service includes page tag generation and
	Customer contacted within 4

	
	reports as requested.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	Scheduled reports as agreed

	
	
	with client.

	
	
	

Service Manager: Chanele Davis

Branch Manager: Chris Jaggers

Performance Information

· Server availability excluding scheduled maintenance periods.
· Application availability excluding scheduled maintenance periods.
· Application performance based on User Experience.
· Response timeframes to requests/incidents.
· Response timeframe to resolve Severity 1 incidents.
· The number of Severity one incidents caused by SSC changes.
· Backup and recovery success rates.
	Shared Services Centre
	53

IT – ICT Platform Services

[image: image43.png]

This service provides software platforms solutions for ICT Servers in the development, pre-production and production environments. ICT Platforms services provided in development, pre-production, production, virtual and cloud environments. The service include following components.

	Service
	Description
	Service Level

	
	
	

	Database
	Installation, configuration and maintenance of Microsoft SQL Server software and related third party software
	Customer contacted within 4

	
	including security configuration.
	working days to determine

	
	Investigation and resolution of database related incidents and outages.
	requirements and

	
	Implementation of database tasks relating to application releases in pre-production and production
	timeframes.

	
	
	Backup and recovery as per

	
	environments.
	

	
	
	Application rating and agreed

	
	Database performance monitoring and tuning.
	

	
	
	with customer.

	
	Backup and recovery of production databases.
	

	
	
	

	
	
	

	Platform Software
	Provision, maintenance and administration of customer's software platform offerings for servers including
	Customer contacted within 4

	
	SharePoint, SAS, CRM and Project Server.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

	Release Management
	Provision and manage application hosting for production bound applications on partner department’s platforms.
	Customer contacted within 4

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

Service Manager: John Marinov

Branch Manager: Chris Jaggers

Performance Information

· Availability of Platform environments excluding scheduled maintenance periods.
· Response timeframes to requests/incidents.
· Response timeframe to resolve Severity 1 incidents.
· The number of Severity one incidents caused by SSC changes.
	Shared Services Centre
	54

IT – Internet Gateway Service

[image: image44.png]

The Internet Gateway Service provides connectivity between public internet and SSC network. SSC is a lead Managed Internet Gateway service provider for AGIMO. We provide, maintain and provide 2nd, 3rd level support.

	Service
	Description
	Service Level

	
	
	

	Connectivity for External
	Manage network infrastructure that provides the data centre hosting environment for external facing
	Customer contacted within 4

	Facing Applications
	applications (routers, switches, firewalls, access-lists and load balancers).
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	External Domain Name
	Provide external Domain Name Services including name resolution, creation and changes to domain names and
	Customer contacted within 4

	Services (DNS)
	IP addresses. Registration and maintenance of Internet domain names.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	External Email Services,
	Delivery of external emails including spam filtering, anti-virus scanning and content filtering. Respond to calls
	Customer contacted within 4

	including SPAM filtering
	related to email delivery.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	FEDLINK Access
	FEDLINK provides secure inter-departmental access to web sites, email and other services. Manage the
	Customer contacted within 4

	
	hardware, support, incident and change management for services.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Shared Services Centre
	55
	

	Service
	Description
	Service Level

	
	
	

	FTP File Transfer
	Provide file transfer facilities to allow files to be transported into and out of partner departments and client
	Customer contacted within 4

	Services
	agencies systems.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Internet Access at the
	Provide access to the internet from supported customer devices for web browsing. Manage web content
	Customer contacted within 4

	Desktop (proxy and
	filtering services as per IT Security policy. Manage bandwidth utilisation and respond to policy or technical issues
	working hours to determine

	content filtering)
	reported by staff.
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Monitoring and
	Produce monthly reporting on utilisation of gateway and security related trends. Report security incidents
	As agreed with customer.

	Reporting (as a gateway
	detected at the gateway.
	

	lead agency)
	
	

	
	
	

	Secure Network Services
	Support and respond to customers as required with regard to the Cyber Security incident response plan.
	Customer contacted within 2

	
	
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	

Service Manager: Kay Paik

Branch Manager: Chris Jaggers

Performance Information

· Availability of Internet gateways excluding scheduled maintenance periods.
· Response timeframes to requests/incidents.
· Response timeframe to resolve Severity 1 incidents.
· The number of Severity one incidents caused by SSC changes.
	Shared Services Centre
	56

IT – IT Security Services

[image: image45.png]

Provision of third level information security services.

	Service
	Description
	Service Level

	
	
	

	Cryptography
	Provision of security certificate’s and key management to protect data in transit for internal and external web
	10 working days notice to

	
	applications
	provide external certificates

	
	
	

	Cyber Incident Response
	Respond and provide primary support for cyber security incident on the SSC network
	Within the agreed and

	
	
	
	documented time frames

	
	
	
	with client

	
	
	

	Identity and Access
	Enabling authorised user management and access control to systems hosted by the SSC
	Within the agreed and

	Management
	 Provision of federated identity management user access control to SSC hosted systems.
	documented time frames

	
	 Provision of identity authorization and authentication including user access control to SSC hosted systems.
	with client

	
	
	Privileged access management
	

	
	
	Account life cycle
	

	
	
	

	IT Forensics
	Provision of E-discovery in support of Freedom of Information (FOI) requests, subpoena requests or internal
	Within the agreed and

	
	investigations.
	documented time frames

	
	The identification, collection, preservation and analysis of electronic evidence in support of Crimes Act 1914
	with customer.

	
	Section 3E search warrants.
	

	
	
	

	Security Event and
	Monitoring and logging of network and user security events
	Within the agreed and

	Information
	
	Reporting unauthorised activities
	documented time frames

	Management (SIEM)
	
	
	with customer.

	
	
	

	Security Governance
	Enabling best practice security governance
	Within the agreed and

	
	 Development of partner and SSC IT Security Policies
	documented time frames

	
	 Support and guidance for the development of Information Security documentation including Standard
	with customer.

	
	
	Operating Procedures, Risk assessments etc
	

	
	 Guidance and support for the application of whole of government security instructions (PSPF / ISM)
	

	
	 Provision of mandatory reporting to ASD / CSOC
	

	
	 User awareness – sharing and distributing IT related security notices and conducting training sessions
	

	
	 Monitoring and responding to ASD security (Red and Amber) alerts and advisories
	

	
	
	
	

	Shared Services Centre
	57

Service Manager: George Bruce

Branch Manager: Chris Jaggers

Performance Information

· Volume Information Reporting on: o IT Security Ops team
· # of known successful breaches
· # VSM of tasks per staff member / month o Endpoint Protection (A/V, HIDS, HIPS)
· % of Endpoints with A/V
o Data Leakage Prevention (DLP)
· Total email sent over classified / un-scannable
· Total email with classified / sensitive content
· Quantity of data copied to USB (TB)
o Security Patching
· % of Workstations patched within 5 days of patch release o Privileged Access
· % of all users with privileged access
o Gateway
· # of requests to blacklisted sites
· % of email containing spam - detected / prevented
· Identity and Access management systems
o Availability
o 90% of severity 1 incidents actioned within 4 business hours. o Reported issues resolved within agreed timeframe
	Shared Services Centre
	58

IT – Network Services LAN/WAN

[image: image46.png]

The provision of managed LAN/WAN network infrastructure delivering connectivity between all sites and the customer’s data centres.

	Service
	Description
	Service Level

	
	
	

	Data Centre Network
	Provision and management of switching and routing equipment for data connectivity to servers and storage in
	Customer contacted within 2

	connectivity for servers
	data centres and connectivity between data centres via ICON fibres and optical equipment.
	working hours to determine

	and storage
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Desktop TV
	Provision of media streaming services for viewing video broadcasts from customer department desktops
	Customer contacted within 2

	
	including Parliamentary TV, Theatrette broadcasts and supported TV channels.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	DNS (domain-name
	Provide support for internal DNS services including name resolution, creation and changes to domain name
	Customer contacted within 2

	services) and DHCP
	records.
	working hours to determine

	(network address
	
	requirements and

	allocation) for LAN
	
	timeframes.

	devices
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Monitoring and
	Monitoring of network availability and performance and utilisation for all LAN and WAN sites and provision of
	As agreed with customer.

	Reporting of LAN/WAN
	monthly reports on network availability.
	

	services
	
	

	
	
	

	Network Connectivity
	Provision and maintenance of structured cabling and equipment for data connectivity to PCs and printers at
	Customer contacted within 2

	for PCs and printers
	customer departmental offices and support for data connectivity between offices via ICON links.
	working hours to determine

	(LAN)
	
	requirements and

	
	
	timeframes.

	
	
	

	Shared Services Centre
	59

	Service
	Description
	Service Level

	
	
	

	Network Links to State
	Provision and management of wide-area network links and routing equipment for connectivity to state and
	Customer contacted within 2

	and Regional Offices
	regional offices. Provision of WAN optimisation services and Quality of Service (QoS) services to manage
	working hours to determine

	(WAN)
	network performance and utilisation.
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

	Specialist Advice - data
	Provision of specialist advice regarding data communications.
	As agreed with customer.

	communications
	
	

	
	
	

	Wireless Network
	Provision, configuration and management of wireless access points and access controllers. Provision and
	Customer contacted within 2

	Services
	management of authentication servers for the creation and management of wireless access accounts.
	working hours to determine

	
	
	requirements and

	
	
	timeframes.

	
	
	99% Availability excluding

	
	
	scheduled maintenance

	
	
	periods.

	
	
	

Service Manager: Kay Paik

Branch Manager: Chris Jaggers

Performance Information

· Availability of the network excluding scheduled maintenance periods.
· Response timeframes to requests/incidents.
· Response timeframe to resolve Severity 1 incidents.
· The number of Severity one incidents caused by SSC change.
	Shared Services Centre
	60

IT – Testing as a Service

[image: image47.png]

Provides testing services, independent from development areas, that ensures the quality and integrity of developed, enhanced and amended systems.

	Service
	Description
	Service Level

	
	
	

	Accessibility Testing
	Accessibility Testing assesses a system’s conformance against Web Content Accessibility Guidelines (WCAG)
	As agreed with customer.

	
	version 2.0 endorsed by the Australian Government; it also provides advice on how to meet the standard
	

	
	through a report that includes practical approaches on solving accessibility issues.
	

	
	
	

	Performance Testing
	This testing includes Load Tests, Stress Tests, Failover Tests, Endurance (Soak) Tests, Volume Tests and Test Data
	As agreed with customer.

	
	Creation
	

	
	
	

	Usability Testing
	Usability Testing evaluates a system and its interfaces by testing it with representative users and assessing basic
	As agreed with customer.

	
	usability components (learnability, efficiency, memorability, errors, satisfaction); the service provides advice on
	

	
	how to achieve improvements in the ease-of-use during the design process.
	

	
	
	

	Vulnerability Testing
	Vulnerability Assessment identifies real and potential security vulnerabilities in web applications and web
	As agreed with customer.

	
	services in Pre-production and lower environments. The service is available for static websites with static
	

	
	contents, small to large size web applications.
	

	
	
	

Service Manager: Tori May

Branch Manager: Yvonne Solecka

Performance Information

· Reporting against work plan.
	Shared Services Centre
	61

Property – EVS Fleet Management

[image: image48.png]

Provide management of and support for the Executive Vehicle Scheme (EVS).

	Service
	Description
	Service Level

	
	
	

	Executive Vehicle
	Advice and assistance in response to requests relating to the EVS and fleet vehicles as required (as part of total
	75% of requests processed

	Scheme (EVS) -
	remuneration package).
	within 3 working days, 100%

	Advice/Assistance
	
	of requests (without supplier

	
	
	dependency) within 30 days

	
	
	

	Executive Vehicle
	Placement of EVS and other fleet vehicle orders for ongoing SES officers who may elect to be provided with a
	All requests are completed

	Scheme (EVS) - Orders
	fully maintained vehicle as part of the EVS - the vehicle will be considered an official Commonwealth vehicle.
	within agreed timeframes,

	
	The Commonwealth has a contractual arrangement with SG Fleet (managed by Department of Finance) to
	and subject to waiting

	
	provide leased vehicles.
	periods for ordered vehicles.

	
	
	

	Executive Vehicle
	Compilation of EVS reporting requirements for SES
	Adhoc Reports – as agreed

	Scheme (EVS) -
	
	with customers.

	Reporting
	
	Regular reports - Biannually

	
	
	

Service Manager: Wayne Kelty

Branch Manager: Fiona O’Brien

Performance Information

· Monthly report on measurable activities.
	Shared Services Centre
	62

Property – Property and Facilities

[image: image49.png]

Encompasses all areas of responsibility for the physical facilities occupied by our customers including partner departments. Property leasing involves the negotiation, strategy and formal securing of leased office space for departmental use. Property Finance involves the budgeting of, and payment of, expenditure relating to leases, MOUs and licenses.

	Service
	Description
	Service Level

	
	
	

	Cleaning
	Management of the contract for cleaning of office areas.
	In accordance with contract.

	
	
	

	Facilities Management
	Includes the creation, setup, monitoring and day to day management of property facilities service contracts with
	In accordance with relevant

	(Contract Management)
	external vendors.
	contract.

	
	
	

	Facilities Management
	Building issues relating to air conditioning, plumbing, lifts, and electrical etc. also called ‘Incidents’ (building
	75% of jobs issued with

	(Incident
	faults). Please log a Building Fault/Maintenance Request form via the Intranet, should you need to report an
	relevant external service

	Resolution/Repairs)
	Incident.
	contractor or building

	
	
	manager within 24 hours.

	
	
	100% of jobs issued with

	
	
	relevant external service

	
	
	contractor or building

	
	
	manager within 3 working

	
	
	days.

	
	
	

	Parking
	Management of parking allocation.
	In accordance with parking

	
	
	policy.

	
	
	

	Property Finance
	Includes the management and payment of rental, repairs, maintenance and property operating expense (POE)
	Within agreed timeframes.

	Management
	costs, together with property budget (rental/POE) preparation and analysis.
	

	
	
	

	Property Lease
	Includes the negotiation of prospective new leases, lease renewals, or lease terminations relating to customer
	Within agreed timeframes.

	Management
	premises, leasing strategy/strategic advice, undertaking market rent reviews on behalf of the customer, and
	

	
	lease valuations.
	

	
	
	

	Property Maintenance
	Arranging for general repair and maintenance of facilities, including room setup and furniture relocations. Please
	Within agreed timeframes.

	
	log a Building Fault/Maintenance Request form (‘Service Request’) via the Intranet for this service.
	

	
	
	

	Waste Management /
	Services relating to the recycling of property items/the disposal of waste items.
	In accordance with contract.

	Recycling
	
	

	
	
	

Service Manager: Wayne Kelty

Branch Manager: Fiona O’Brien

Performance Information

· Monthly report on measurable activities.
	Shared Services Centre
	63

Property – Protective Security

[image: image50.png]

Provision of physical security measures designed to protect the customer and its resources from security threats.

	Service
	Description
	Service Level

	
	
	

	Adhoc Security Guard
	Adhoc Security Guard service e.g. 50 MC Theatre and function room events.
	All requests will be actioned

	support
	
	within 3 working days of

	
	
	receipt.

	
	
	

	After hours support
	Provision of after-hours support in relation to building access and security.
	All requests will be actioned

	
	
	within 3 working days of

	
	
	receipt.

	
	
	

	Electronic Security
	The provision of building access control systems and closed circuit TV systems for the management of
	All requests will be actioned

	
	authorised access and audit trail of building entry points.
	within 3 working days of

	
	
	receipt.

	
	
	

	Forensic Material
	Provision of electronic material including proximity reader reports and CCTV footage for authorised purposes.
	All requests will be actioned

	
	
	within 3 working days of

	
	
	receipt.

	
	
	

	Mobile and Alarm
	Provision of mobile and alarm monitoring services as required/ where available.
	All requests will be actioned

	Monitoring
	
	within 3 working days of

	
	
	receipt.

	
	
	

	Protective Security and
	Security incidents involving assets are reportable to Comcover for insurance purposes.
	All requests will be actioned

	IT Security Incident
	
	within 3 working days of

	Report
	
	receipt.

	
	
	

	Security Advice
	Provision of protective security advice.
	All requests will be actioned

	
	
	within 3 working days of

	
	
	receipt.

	
	
	

	Security Guards
	Provision of security guard services as required/where available.
	All requests will be actioned

	
	
	within 3 working days of

	
	
	receipt.

	
	
	

Service Manager: Darren Banfield

Branch Manager: Fiona O’Brien

Performance Information

· Monthly report on measurable activities.
	Shared Services Centre
	64

Property – Relocations and Fitouts

[image: image51.png]

Relocations and Fitouts involve the strategic preparation, management and completion of minor/major property fitouts within customer premises (utilising property project managers and outsourced property contractors - builders, architects, etc).

	Service
	Description
	Service Level

	
	
	

	Minor and Major
	Provision of minor and major staff relocations.
	All requests completed within

	Relocations
	
	agreed time frames.

	
	
	

	Office fitout
	Fitouts include the demolition of an existing office space (e.g. removal of partitions and offices) and/or
	All requests completed within

	
	construction of replacement walls, partitions, new desks, offices, rooms, and other items consistent with fitout
	agreed time frames.

	
	standards and guidelines.
	

	
	
	

	Setup of Purpose-Built
	Setup of purpose built function rooms and meeting rooms on request.
	All requests completed within

	Function Rooms
	
	agreed time frames.

	
	
	

Service Manager: Wayne Kelty

Branch Manager: Fiona O’Brien

Performance Information

· Monthly report on measurable activities.
	Shared Services Centre
	65

Service Managers

[image: image52.png]

	Shared Services Centre
	66

