

New South Wales

**PUBLIC SECTOR MANAGEMENT ACT 1988—
PROCLAMATION**

(L.S.) G. SAMUELS, Governor.

I, the Honourable Gordon Samuels AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 42D of the Public Sector Management Act 1988, do, by this my Proclamation, amend Schedule 3B to that Act as set out in the Appendix to this Proclamation.

Signed and sealed at Sydney, this 14th day of August 1996.

By His Excellency's Command,

BOB CARR,
Premier.

GOD SAVE THE QUEEN!

**Appendix Amendment of Part 1 of Schedule 3B to
the Act (Senior executive positions)**

- (1) Omit “General Manager, Economic Services Unit” from the positions relating to the Department of Agriculture.
Insert instead “General Manager, Office of Rural Communities”.
- (2) Omit “Deputy General Manager, (Theatres and Commercial Operations), Sydney Opera House” from the positions relating to the Ministry for the Arts.
Insert instead “Director, Finance and Management Services”.
- (3) Omit “Principal Courts Administrator (Local Courts)” from the positions relating to the Attorney General’s Department.
Insert instead “Director, Local Courts”.
- (4) Omit “Manager, Policy, Planning and Research” from the positions relating to the Office of the Board of Studies.

1996 No 364

Public Sector Management Act 1988—Proclamation

Appendix Amendment of Part 1 of Schedule 3B to the Act (Senior executive positions)

- (5) Omit all the positions relating to the Department of Bush Fire Services.
Insert instead:
Assistant Commissioner
Executive Director, Corporate Services
- (6) Omit all the matter relating to the Department of Business and Regional Development.
- (7) Omit from the positions relating to the Cabinet Office:
Policy Manager, Legal
Policy Manager, Natural Resources
Policy Manager, Intergovernmental Resources
Policy Manager, Regulatory Review
Insert instead:
Policy Manager, Regulatory Review Unit
Policy Manager, Legal Branch
Policy Manager, Natural Resources Branch
Policy Manager, Intergovernmental Relations Unit
- (8) Omit “Manager, Development” from the positions relating to the Darling Harbour Authority.
Insert instead “Manager, Development, Property and Assets”.
- (9) Omit all the positions relating to the Electricity Transmission Authority.
Insert instead:
General Manager, Market Development
General Manager, Network
General Manager, System Control
General Manager, Engineering Services
General Manager, Financial Services
General Manager, Strategy and Commercial Services
Manager, Network Performance and Development
Manager, Network Services
Manager, Design Services
Manager, Project Services
Manager, Information Systems
Manager, Administration
Area Manager, Metropolitan

Area Manager, Newcastle
Area Manager, Orange
Area Manager, Tamworth
Area Manager, Yass
Area Manager, Wagga

- (10) Omit from the positions relating to the Department of Energy:
Director, Gas Council
Manager, Resources, Environment and Technology Branch
Insert instead “Executive Director, Sustainable Energy Development Authority”.
- (11) Omit from the positions relating to the Environment Protection Authority:
Executive Director, Technical Services
Executive Director, Planning, Education and Legal
Executive Director, Administration
Director, Hazardous Substances
Director, Waters and Catchments
Director, Policy and Planning
Director, Waste Management
Director, Air and Noise
Insert at the end of the positions relating to the Authority:
Assistant Director-General
Director, Environmental Policy
Director, Environmental Science
Director, Education and Community Programs
- (12) Omit all the positions relating to the Department of Fair Trading.
Insert instead:
Executive Director, Fair Trading
Director, Marketplace Performance
Director, Business Services
Director, Marketplace Management
Director, Marketplace Development
Director, Customer Services
Director, Fair Trading Strategy
Assistant Director, Strategic Projects
Director, Corporate Services

1996 No 364

Public Sector Management Act 1988—Proclamation

Appendix Amendment of Part 1 of Schedule 3B to the Act (Senior executive positions)

- (13) Omit “Director, Compliance and Advisory” from the positions relating to NSW Fisheries.

Insert instead “Director, Operations Division”.

- (14) Omit from the positions relating to the Department of Gaming and Racing:

Director, Corporate Services and Charities
Director, Information and Technology

Insert “Director, Revenue and Resource Management” at the end of the positions relating to the Department.

- (15) Omit from the positions relating to the Department of Health:

Director, Health Policy
Director, Planning and Performance
Director, Industry and Commercial Services
Manager, Service and Resources Planning
Manager, Health System Performance
Manager, Government Relations and Programs
Manager, Structural and Funding Strategies
Chief Operating Officer
General Manager, Public Affairs and Marketing

Insert at the end of the positions relating to the Department:

General Manager, Policy Development Division
General Manager, Performance Management Division
Chief General Manager
Director, Public Affairs
Manager, Government Relations
Director, Health Services Policy
Director, Statewide Services Department
Director, Structural and Funding Policy
Director, Contract Performance
Director, Evaluation and Monitoring

- (16) Omit all the matter relating to Eastern Sydney Area Health Service from the positions relating to the Area Health Services.

- (17) Omit all the matter relating to the Southern Sydney Area Health Service from the positions relating to the Area Health Services.
Insert instead:
South Eastern Sydney Area Health Service
General Manager, Business and Services Development
General Manager, Finance and Budget and Information Technology
General Manager, Nursing and Community Health Services
- (18) Omit from the positions relating to the Department of Industrial Relations:
Director, Change Management
Director, Industrial Relations Policy Services
Insert instead:
Assistant Director-General, Policy
Assistant Director-General, Change Program
- (19) Omit all the positions relating to the Department of Juvenile Justice.
Insert instead:
Director of Operations
Director of Corporate Services
- (20) Omit from the positions relating to the Department of Land and Water Conservation:
Director, Water Services Policy
Deputy Director, Coast and Flood Policy
Insert at the end of the positions relating to the Department:
Director, Coastal and Riverine Management
Program Manager, Water Services
Director, Forest Industry Restructure
- (21) Omit from the positions relating to the Olympic Co-ordination Authority:
Deputy Director-General and Manager, Construction
Executive Director (2 positions)
Media Director
Director, Logistics
Director, Facilities Development

1996 No 364

Public Sector Management Act 1988—Proclamation

Appendix Amendment of Part 1 of Schedule 38 to the Act (Senior executive positions)

Deputy Director, Services
Deputy Director, Facilities
Manager, Client Services
Business Manager
Chief General Manager, Homebush Bay
Development Manager, Colosseum
Senior Manager, Commercial Investment
Director, Estate Management
Director, Ministerial and Executive Support Services
Financial Controller
Senior Development Manager, RAS and Adjuncts

Insert at the end of the positions relating to the Authority:

Director, Corporate and Ministerial Services
Director, Finance

(22) Omit from the positions relating to Pacific Power:

Power Station Manager, Bayswater
Power Station Manager, Eraring
Power Station Manager, Liddell
Power Station Manager, Mount Piper
Power Station Manager, Munmorah
Power Station Manager, Vales Point
Power Station Manager, Wallerawang
Domestic Finance Manager
Manager, Major Accounts
Manager, Marketing Co-ordination
Manager, Pricing
Manager, Technology Centre
Manager, Training and Development
Manager, Policy Development
Engineering Manager, Civil, Water and Architectural
General Manager, Marketing
General Manager, Development
Manager, Public Affairs

Insert at the end of the positions relating to Pacific Power:

Manager, Bayswater
Manager, Eraring
Manager, Liddell
Manager, Mount Piper

Manager, Munmorah
Manager, Vales Point
Manager, Wallerawang
Engineering Manager, Civil, Water Supplies and Architectural
Manager, Pacific Power Energy Services
General Manager, Marketing, Pacific Power International
Manager, Strategic Marketing
Manager, Pricing and Contracts
Regional Account Manager, Metropolitan

- (23) Omit “Director, Office of Strategic Planning” from the positions relating to the Premier’s Department.

Insert instead “Regional Co-ordinator (2 positions)”.

- (24) Omit from the positions relating to the Department of Public Works and Services:

Project Manager, New Children’s Hospital
Client Manager, Health and Deputy Branch Manager
Manager, Client Service School Education
Manager, Contracts
Manager, Information and Computing Services Branch
Project Manager, Sydney Opera House
Assistant Manager, Architects Branch
Client Manager, PSG and New Clients
Project Manager, Operations Division
Chief General Manager, Land Division
General Manager, Planning, General Sports Facilities and Infrastructure
General Manager, Investment and Marketing
Director, Planning and Design
Director, Infrastructure

Insert at the end of the positions relating to the Department:

General Manager, Water and Environment Services
General Manager, Health Development
Manager, Information Services Branch
General Manager, Strategic Management Unit

- (25) Omit “Matrix Manager” from the positions relating to the Department of Sport and Recreation.

1996 No 364

Public Sector Management Act 1988—Proclamation

Appendix Amendment of Part 1 of Schedule 3B to the Act (Senior executive positions)

- (26) Omit all the matter relating to the Department of State Development.

Insert instead:

Department of State and Regional Development

Director, Business and Industry Development
Director, Regional Development
Director, Investment Project Services
Director, Development Services
Official Representative, Tokyo
Director, America/Europe Business
Director, Asia Business
Director, Industry (3 positions)
Director, Corporate Services
Director, International

- (27) Omit from the positions relating to the Technical and Further Education Commission:

Group General Manager, Operational Services and Deputy Managing Director
Group General Manager, Resources
Manager, Corporate Marketing
Manager, Personnel Policies
Manager, Executive Services
Manager, International Marketing
State Manager, Arts and Media Training Division
State Manager, Basic Work Skills Training Division
State Manager, Building and Construction Training Division
State Manager, Business Services Training Division
State Manager, Engineering Services Training Division
State Manager, Manufacturing Training Division
State Manager, Personal and Community Services Training Division
State Manager, Tourism and Hospitality Training Division
State Manager, Transport Training Division
General Manager, Educational Development
General Manager, Planning
General Manager, Information Systems
General Manager, Facilities and Asset Management
General Manager, Student Services
State Manager, Foundation Studies Training Division

General Manager, Finance

State Manager, Prevocational Programs Training Division

State Manager, Information Technology Training Division

General Manager, Personnel and Employee Relations

Insert at the end of the positions relating to the Commission:

Executive Director, TAFE NSW Co-ordination

Director, Information Technology

Director, Educational Development

Director, Planning and Asset Management

Director, Educational Support Consortia (7 positions)

Director, Marketing

Director, TAFE Business Management and Reporting

(28) Omit all the positions relating to Tourism New South Wales.

Insert instead:

Director, Distribution

Director, Strategic Planning

Director, Marketing Operations

Manager, International and Sydney Marketing

Manager, Australian Marketing and Distribution

Director, Marketing Communications

Director, Policy and Development

(29) Omit all the positions relating to the Department of Training and Education Co-ordination.

Insert instead:

Assistant Director-General, Policy and Executive Services

Assistant Director-General, Strategic Planning, Resources, Research and Industry Networks

Assistant Director-General, Education and Training Services

Assistant Director-General, Corporate Services

Director, Strategic Policy

Director, Vocational Education and Training Policy

Director, Cross-Sectoral Policy Co-ordination

Director, Human Resources

Director, Equity Policy

Director, Finance

Director, Industrial Relations

Director, Strategic Planning and Resources Management

1996 No 364

Public Sector Management Act 1988—Proclamation

Appendix Amendment of Part 1 of Schedule 3B to the Act (Senior executive positions)

Director, Strategic Information, Performance Review and Research and Development

Director, Industry Networks and Best Practice

Director, Recognition

Director, Industry Training

Director, Education Access

Director, DTEC Centres

Commissioner for Vocational Training

Director, Adult Migrant English Service

Director, Board of Adult and Community Education

Deputy Director, Professional Programs, Adult Migrant English Service

- (30) Omit from the positions relating to the Department of Urban Affairs and Planning:

Deputy Director

Assistant Director (4 positions)

Head, Planning Division North

Head, Planning Division South

General Manager, Residential

General Manager, Urban Consolidation

Financial Controller

Operations Manager

Insert at the end of the positions relating to the Department:

Assistant Director-General (4 positions)

Chief General Manager, Landcom

General Manager, City West Development Corporation

Operations Manager, City West Development Corporation

General Manager, Honeysuckle Development Corporation

Operations Manager, Honeysuckle Development Corporation

General Manager, Corporate and Financial Services, Landcom

General Manager, Residential, Landcom

Divisional Manager, State and Regional Planning

Divisional Manager, Corporate Management and Co-ordination

General Manager, Land Planning and Property