

Government of South Australia

Department of Human Services

Office of the Chief Executive

Our ref: DHS/18/07658

Hon Kyam Maher MLC
Parliament House
North Terrace
ADELAIDE SA 5000

Level 8 North
Riverside Building
North Terrace
Adelaide SA 5000

GPO Box 292
Adelaide SA 5001

DX115

Tel: 08 8413 9050
Fax: 08 8413 9002

Sent by email: maher.office@parliament.sa.gov.au

Dear Mr Maher

Freedom of information application

I refer to your application under the *Freedom of Information Act 1991* (the Act), received by the Department of Human Services (DHS) on 10 July 2018 seeking access to:

A list of all Freedom of Information requests received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

DHS has extracted a report from the Freedom of Information Management System (FOIMS) containing information that is within the scope of your request. Please note that the report is only able to extract the 'summary' description field, which may not be the exact wording of the FOI request as submitted. I have determined to release this document to you in full.

The costs associated with the processing of your application were within the amount prescribed for Members of Parliament under the *Freedom of Information (Fees and Charges) Regulations 2003* and as such, no payment will be required.

In accordance with the requirements of Premier and Cabinet Circular PC045, details of your FOI application, and the documents to which you are given access, will be published on the agency's disclosure log. A copy of PC045 can be found at <http://dpc.sa.gov.au/what-we-do/services-for-government/premier-and-cabinet-circulars>.

If you have any questions in relation to this matter, please contact Fiona Braendler, Senior FOI Officer, on telephone 8413 9094 or by email at DCSIFreedomofInformation@sa.gov.au. If you disagree with publication, you will need to advise the Senior FOI Officer within two weeks of the date of this determination.

Yours sincerely

A handwritten signature in blue ink, appearing to read 'SF'.

Sam Fletcher
Accredited FOI Officer

23 / 7 / 2018

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Robert Ivan Lucas	MP	Hon Robert Ivan Lucas MLC, seeking access to: From 1 January 2015, a list of any free hospitality, entertainment or gifts received by the CEO or any Executive of the Department from companies or individuals.
Robert Ivan Lucas	MP	Hon Robert Ivan Lucas MLC, seeking access to: 1. The additional cost to the department of the introduction of part-day public holidays on Christmas Eve and New Years Eve 2. Any document that explains how that cost has been estimated.
Robert Ivan Lucas	MP	Hon Robert Ivan Lucas MLC seeking access to From 1 January 2015, copies of all correspondence between the Auditor-General and the Chief Executive of the Department.
Robert Lucas	MP	The applicant (Hon Robert Lucas MLC) is seeking copies of briefing notes prepared by the agency for a possible re-elected Labor Government
Robert Lucase MLC	MP	Applicant (Hon Robert Lucas MLC) is seeking access to briefing notes prepared by the agency for a possible in-coming Liberal Government
Vickie Chapman MP	MP	Request from Vickie Chapman MP for access to: all documents containing information about the establishment, structure and funding of Together SA, from 1 July 2013 to present day.
Robert Ivan Lucas	MP	From 1 January 2014 - 30 June 2014, copies of all correspondence between the Auditor-General and Chief Executive of the Department or Agency
Robert Ivan Lucas	MP	For the period from 1 January 2013 to 31 December 2013, a list of any free hospitality, entertainment or gifts received by the CEO or any Executive of the Department from companies or individuals
Robert Ivan Lucas	MP	For the period from 1 January 2014 to 30 June 2014, a list of any free hospitality, entertainment or gifts received by the CEO or any Executive of the Department from companies or individuals
Robert Ivan Lucas	MP	For 2013, copies of all correspondence between the Auditor-General and Chief Executive of the Department or Agency
Stephen Knoll MP	MP	Applicant (Stephen Knoll MP) is seeking access to documents concerning the relocation of Domiciliary Care office accommodation as set out in the 2014/15 State Budget (on page 14 of Budget Paper 5).
Duncan McFetridge	MP	Outcomes of review/audit of boards and committees within DCSI
Duncan McFetridge	MP	Documentation requesting/regarding review/audit of boards and committees within DCSI
Rachel Sanderson	MP	Review/audit of boards and committees
Duncan McFetridge	MP	A copy of the "Safeguard Mapping Project" consultants report provided by KPMG commissioned by the Dept for Communities and Social Inclusion as reported in the 2012-13 Financial Report, page 94.
Tim Whetstone MP	MP	Applicant (Tim Whetstone MP) is seeking access to documents showing the total amount of financial assistance provided to South Australians in 2013/14 under the NDRRA and a breakdown of spending on NDRRA in 2013/14

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Michelle Lensink	MP	Applicant (Michelle Lensink MLC) is seeking access to documents concerning the Consumer Advocacy Research Fund from 1 January 2013 to the date of the application
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to all correspondence regarding the appointment of Ms Vicki Antoniou from March 2013 to the date of the application.
David Pisoni MP	MP	All correspondence regarding the appointment of Mrs Grace Portolesi to the positions of the Chair of the Multicultural and Ethnic Affairs Commission and a government role assisting migrants from March 2014 until present.
John Gardner MP	MP	Applicant (John Gardner MP) is seeking access to critical incident reports for the Youth Justice area for the 2013/14 reporting year.
John Gardner MP	MP	Applicant (John Gardner MP) is requesting access to documents showing occasions when police dogs were used for any purpose on Youth Training Centre grounds in 2013/14
John Gardner MP	MP	Applicant (John Gardner MP) is seeking access to documents showing any occasions where police dogs were used for any purpose on Youth Training Centre grounds, since 1 July 2014
Duncan McFetridge MP	MP	Applicant (Duncan McFetridge MP) is seeking access to a list of all documents relating to a review or audit of boards and committees across the Communities and Social Inclusion portfolio, from 25 April 2014.
Stephen Knoll MP	MP	Applicant (Stephen Knoll MP) is seeking access to results of mandatory reporting data in relation to occupational health and safety, including but not limited to, numbers of critical incidents, accidents etc in 2012/13 and 2013/14.
Robert Ivan Lucas	MP	From 1 January 2014 copies of all correspondence between Auditor General and CE of the Department
David Pisoni MP	MP	Applicant (David Pisoni MP) is requesting access to a copy of a temporary three week employment contract offered to Vicki Antoniou
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to documents which provide advice given by HR during discussions with the MMA for the development of the role description and classification level for the role of Senior Officer, MSA, finalised in Nov 2011.
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to documents which provide the initial assessment showing that the duties to be undertaken by the Senior Officer MSA warranted a classification of ASO7.
Duncan McFetridge MP	MP	Applicant (Dr Duncan McFetridge MP) is seeking access to information concerning a SA Disability Register for people with disabilities in the event of an emergency or other disaster.
Robert Ivan Lucas	MP	Copies of docs for Minister for all portfolios that relate to: (a) the payment of any entertainment, meal, accommodation or travel expenses for the Minister from 1 January 14 to 31 December 14; and, (b) details of all transactions on Ministers credit card
Stephan Knoll	MP	FOI - Stephan Knoll MP - requesting access to contract of employment for Christel Mex and her entitlements as a DCSI employee

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Vincent Tarzia MP	MP	FOI - Mr Vincent Tarzia MP - Requesting access to documents about Hon Jennifer Rankine MP's delegation to Hong Kong and China in November 2012
David Pisoni	MP	Applicant (David Pisoni) is seeking access to documentation which identifies the number of registered teachers who failed DCSI screening clearances from the beginning of 2012 to the present
Rob Lucas MLC	MP	Applicant (Hon Rob Lucas MLC) is seeking access to information showing the number of DCSI employees who were offered a TVSP in 2013/14 and whether they accepted the TVSP
Robert Lucas MLC	MP	Applicant (Hon Rob Lucas MLC) is seeking access to information on the number of DCSI employees who were offered a TVSP between 1 July and 31 December 2014 and whether they accepted the offer.
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to a copy of the employment contract for Mr Alan Sibbons.
David Pisoni	MP	Applicant (David Pisoni MP) is seeking the electronic properties or meta data of document 1 provided by the Department for determination DCSI/15/00646, which identify when the document was created, modified and accessed
Steven Marshall	MP	Applicant (Steven Marshall MP) is seeking a copy of all incoming briefs presented to the Minister by the Department when she took over the Social Housing portfolio
Steven Marshall	MP	Applicant (Steven Marshall MP) is seeking correspondence between DCSI and Federal Minister for Social Services, Scott Morrison and former Minister Kevin Andrews re pensioner concessions, from 1 January 2014
Steven Marshall	MP	Applicant (Steven Marshall MP) is seeking documents that identify the number of people who have applied for concessions in 2012/13 and 2013/14
David Speirs	MP	Applicant (David Speirs MP) is seeking documents related to the payment of performance related bonuses or any other incentive / performance / target / retention related payments for past financial years 2011/12, 2012/13, 2013/14, and 2015 to present
Rob Lucas	MP	Applicant (Rob Lucas MLC) is seeking a copy of any documents from the agency to ICAC or the OPI which asks ICAC/OPI to investigate the leaking or unauthorised release of confidential information
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to documents showing total costs associated with the Fund My Community program, including web site dev, hosting costs, video prep and program launch costs (incl any catering and venue hire) since March 2014
Steven Marshall MP	MP	Applicant (Steven Marshall MP) is seeking access to a list of all files created or destroyed by DCSI since 1 December 2014.
Michelle Lensink	MP	Applicant (Michelle Lensink MLC) is seeking a copy of all documents that refer to Essential Media Communications
Robert Lucas MLC	MP	Applicant (Hon Rob Lucas MLC) is seeking access to documents showing airline travel arrangements, including class and cost of travel for every public servant, Ministerial Officer and Minister travelling on the impending trade mission to China.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Rachel Sanderson MP	MP	Applicant (Rachel Sanderson MP) is seeking access to information for the 2014/15 financial year (to date) showing the number and percentage of screening assessments completed within 20, 30, 40 and greater than 40 days.
David Ridgway	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in December 2014
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in January 2015
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in February 2015
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in March 2015.
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in April 2015.
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to a list of files created or destroyed in May 2015.
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to documents showing the total amount of late payment fees paid by the department in the 2014 calendar year.
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to the contents of nominated files created by DCSI in April 2015.
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to the contents of nominated files created by DCSI in March 2015
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to the contents of nominated files created by DCSI in January 2015.
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to the contents of nominated files created by DCSI in February 2015
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to the contents of nominated files created by DCSI in May 2015.
David Ridgway MLC	MP	Applicant (Hon David Ridgway MLC) is seeking access to nominated files created by DCSI in December 2014.
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to the contents of three files created by the agency in March 2015
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to the contents of 4 files created by the agency in March 2015
Stephan Knoll	MP	Applicant (Stephan Knoll MP) is seeking access to documents concerning subscriptions (cost and length of time) across the agency between 1 January 2015 and 1 September 2015
David Ridgway MLC	MP	Applicant (David Ridgway MLC) is seeking access to the contents of four files created by the agency in March 2015
David Ridgway MLC	MP	FOI Request - Ridgway, David MLC - Copies of four files and dockets created in May 2015 (first of three applications)

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
David Ridgway MLC	MP	FOI Request - Ridgway, David MLC - Copies of four files and dockets created in May 2015 (second of three applications)
David Ridgway MLC	MP	FOI Request - Ridgway David MLC - Copies of four files and dockets created in May 2015 (third of three applications)
David Ridgway	MP	Ridgway - files created in Feb 2015, part 1 of 4
David Ridgway	MP	Ridgway - files created in February 2015, part 2 of 4
David Ridgway	MP	Ridgway - files created in Feb 2015, part 3 of 4
David Ridgway	MP	Ridgway - files created in Feb 2015, part 4 of 4
Stephan Knoll	MP	Applicant (Stephen Knoll MP) is seeking access to copies of SAHT Board Meeting Minutes and Agendas, from January - September 2015.
Stephan Knoll	MP	Applicant (Stephan Knoll MP) is seeking access to documents showing details of the number and cost of departmental employees who have taken Special Leave With Pay since 1 July 2013
Stephan Knoll	MP	Applicant (Stephan Knoll MP) is seeking access to documents showing the number and cost of Moving Days granted to departmental employees since 1 July 2013
David Speirs MP	MP	Applicant (David Speirs MP) is seeking access to contract and funding agreement documents between DCSI and Minda Incorporated, covering the period from 2013/14 to 2015/16.
Stephan Knoll	MP	Hon Stephan Knoll MP - all invoices and travel by business class taken by director level and above (excl CE) for the financial years 2013-14 and 2014-15
David Pisoni MP	MP	Applicant (David Pisoni MP) is requesting copies of all correspondence from DCSI employees to third parties requesting the withdrawal of the third party's correspondence, since 2012.
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to information on the number of staff from 2012 on paid or unpaid leave due to a delay in or failure to obtain, a DCSI screening clearance.
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to information on the number of and reason for, confidentiality clauses signed as a condition of employment, from 2012.
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to documents relating to incidents of fraud, as reported in DCSI's 2014/15 Annual Report.
Stephan Knoll MP	MP	Applicant is requesting access to documents showing the set up costs of the Community Safety Directorate in 2012/13
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is requesting access to documents showing details of Special Leave With Pay in the category of Trade union Training, since 1 July 2013.
Rachel Sanderson	MP	Applications lodged by volunteers
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to information on salary sacrifice arrangements for public servants for the purpose of motor vehicle leasing in the 2014/15 financial year.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Rachel Sanderson	MP	Applications lodged and fees paid by volunteers 1/7/2014-30/6/2015
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to copies of SAMEAC Annual Reports for 2013/14 and 2014/15.
John Gardner MP	MP	Number of people who have failed checks to work or volunteer at schools
Stephan Knoll	MP	A schedule showing per month since Jan 2014 til March 2016 the number of applications made for clearance (noting the level or similar applied for) and the number of applications processed to finalization, and the number not processed.
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is requesting documents showing the addresses submitted or earmarked for the '1000 homes in 1000 days' program announced by the Treasurer in October 2015.
David Pisoni	MP	Applicant (David Pisoni MP) is seeking access to the number of apprentice starts and completions (including their trades) under the Government Apprenticeship Scheme and the number of trainees (listed separately) from 2006 to the present
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to documents showing the number and occupation of staff employed in DCSI since 2006 who are on 457 Visas issued by the Australian Government.
Duncan McFetridge MP	MP	Documents showing any complaints, incidents, investigations and/or outcomes of a child protection nature against employees where the alleged victim has been identified as a child with disabilities, between January 2014 and August 2016
David Ridgway	MP	Copies of minutes taken during meetings of the Procurement Governance Committee of the Department of Communities and Social Inclusion for the period 1 July 2015 to 30 June 2016.
David Ridgway	MP	Copies of all specified procurement information submitted to the State Procurement Board as per the State Procurement Board's Board Procurement Reporting Policy for the period 1 July 2015 to 30 June 2016.
Stephan Knoll	MP	Seeking the amount of monies in the Gamblers Rehabilitation Fund as at the years ending 30th June 2013, 30th June 2014, 30th June 2015 and 30th June 2016.
Knoll Stephan	MP	Access to project status or completion reports for the Stay on Track App
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to the Regulatory Impact Statement relating to the Housing Improvement Bill (2013).
Stephan Knoll MP	MP	Applicant (Stephan Knoll MP) is seeking access to documents showing the number of employees suspended with or without pay for the 2013/14, 2014//15 and 2015/16 financial years.
John Gardner MP	MP	Applicant is requesting access to copies of DCSI event briefings for Minister for Communities and Social Inclusion, 1 July 2016 to 31 December 2016.
David Pisoni MP	MP	Applicant (David Pisoni MP) is seeking access to documents relating to communications between DCSI and One Community SA from January 2015 to the date of the application.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Robert Lucas	MP	Copy of all documents including emails and notes of telephone conversations regarding the tender process for Targeted Gambling Help Services and any subsequent appeal
David Ridgway	MP	Access to documentation relating to formal supplier complaints lodged in relation to DCSI458 - Evaluation of the Gambling Intervention Program DCSI484 - Targeted Gambling Help Services
Rachel Sanderson	MP	1. The total number of revenue received for DCSI applications for volunteers lodged in 2014/15 and 15/16 2. The total number of DCSI applications for volunteers approved in 2014/15 and 2015/16
John Gardner	MP	John Gardner MP seeking documents relating to the reconviction rate for juveniles in 2014, 2015 and 2016.
Rob Lucas	MP	FOI Request - Hon Rob Lucas MLC - The number of staff (FTE) in the department whose role is particularly involved with communications, publicity, media, promotion, public relations or similar role
Robert Lucas	MP	Rob Lucas MLC - Since 1 January 2015, a list of the age of all public servant who were offered a TVSP and whether they accepted the TVSP.
Robert Lucas	MP	Robert Lucas MLC - Copies of all documents that relate to a) the payment of any entertainment and meal expenses for the Chief Executive from 1 January 2015 to 31 December 2016 and b) details of all transactions on the Chief Executive or credit card(s)
Stephan Knoll	MP	All applications for the MoneySmart Rookie Grants (successful or otherwise) in 2016.
Vincent Tarzia	MP	Vincent Tarzia MP - A list of all external legal expenditures, and dollar amount, incurred by the Department as defined by expenditures outside of the Government's own legal personnel and going to private law firms from 2014 to present.
Michelle Lensink	MP	Michelle Lensink MLC seeking access to all submissions, emails, reports, memorandums, discussion papers and all other documents referring to any cost-benefit analyses of Disability SA as a service provider.
Michelle Lensink	MP	Michelle Lensink MLC seeking access to documents referring to transferring of funding (\$) to the National Disability Insurance Agency since signing the bilateral agreement in 2012.
Terry Stephens	MP	Terry Stephens MLC - Copies of all correspondence citing Telethon since 1 September 2015.
Dan van Holst Pellekaan	MP	Dan van Holst Pellekaan MP - Documents relating to the purchase of back-up power generators by the Department of Communities and Social Inclusion since 01 January 2015.
Michelle Lensink	MP	Michelle Lensink MLC - Any Ernst and Young report commissioned by the Department for Communities and Social Inclusion from 2014 to the present day.
David Pisoni	MP	David Pisoni MP - Documents (invoices, receipts, credit card statements etc.) which indicate the number of instances when the department has used an Uber service and the cost to the department per month from the 1st July 2016 to the latest available.
Michelle Lensink	MP	Michelle Lensink MLC - "The Operational Plan" between the Commonwealth and South Australian (sic) and the National Disability Insurance Agency (NDIA).

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Michelle Lensink	MP	Michelle Lensink MLC - The names of all grant programs and corresponding rules that are administrated through the Department for Communities and Social Inclusion.
Sam Duluk MP	MP	Multicultural events held (or to be held) by the Government at Parliament House between 1 July 2016 and 30 June 2017
Sam Duluk	MP	Sam Duluk MP - Any documents held by the Commission concerning all multicultural events held (or to be held) by the Government at Parliament House between 1 July 2016 and 30 June 2017.
Michelle Lensink	MP	Michelle Lensink MLC - Details regarding the Individualised Funding Program - Disability SA
Michelle Lensink	MP	Michelle Lensink MLC seeking access to any internal guidelines regarding funding for Disability SA's Individualised Funding program.
Michelle Lensink	MP	Michelle Lensink MLC seeking access to all reports, memorandums, discussion papers and all other documents regarding Disability SA's Individualised Funding program appeal process.
Vincent Tarzia	MP	Vincent Tarzia MP - Purchase agreement between Housing SA and buyers of affordable housing apartments on Treloar Court, Campbelltown. Specifically, documents outlining whether or not purchasers would be connected to recycled water under the agreement.
Michelle Lensink	MP	Hon Michelle Lensink MLC is requesting access to data relating to the top 10 Housing SA debtors for financial years from 2011/2012 until 2015/2016.
Michelle Lensink	MP	Hon Michelle Lensink MLC is seeking information relating to the breakdown of HSA customer debt by type for financial years from 2011/2012 until 2015/2016.
Michelle Lensink	MP	Hon Michelle Lensink MLC is seeking access to evictions data relating to HSA properties for financial years from 2011/2012 until 2015/2016.
Michelle Lensink	MP	Hon Michelle Lensink MLC seeking access to the number of Housing SA tenants who have been convicted of offences conducted on Housing SA properties for financial years 2011/12 through to 2015-16
Michelle Lensink	MP	Hon Michelle Lensink MLC is requesting access to the number of HSA clients who have entered voluntary income management arrangements for financial years 2011-12 until 2015-16.
Stephan Knoll	MP	Stephan Knoll MP - All papers, memos, briefings and letters (not including emails) produced by Alan Sibbons in his role as Project Officer for the Southern Suburbs within the Office of Zoe Bettison from 20th October til 20th May 2015.
Sam Duluk	MP	Sam Duluk MP - All documents providing advice or identifying costs of relocating or refurbishing DCSI offices in 2016 and 2017.
Michelle Lensink	MP	Hon Michelle Lensink MLC seeking access to all submissions, emails, reports, memorandums, discussion papers and all other documents relating to NDIS expenditure of \$5.7 million (over three years) provided in the 2015-16 Mid Year Budget Review.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Michelle Lensink	MP	Michelle Lensink MLC - All submissions, emails, reports, memorandums, discussion papers and all other documents relating to NDIS expenditure of \$4.7 million over two years provided in the 2016-17 Mid Year Budget Review.
David Ridgway	MP	David Ridgway MP - A copy of all budgets, financial reporting and related materials relating to the Northern Connections office for 1 July 2015 - 30 June 2016, 1 July 2016 - 30 June 2017, as well as the forward estimates.
Sam Duluk	MP	David Ridgway MP - A copy of all information relating to budgets and financial planning for the Social Housing program over the current budget and forward estimates period, including any constituent sub-programs.
David Ridgway	MP	David Ridgway MP - Information relating to corporate services charges and corporate overhead costs allocated to each program and sub-program administered by the agency for the 2016-17 and 2017-18 periods as well as the forward estimates.
John Gardner	MP	John Gardner MP - All speech notes prepared by the Department and/or relevant agencies for the Minister's attendance at events from 1 July 2015 to 31 December 2015.
John Gardner	MP	John Gardner MP - All event briefings prepared for the Minister by the Department and/or relevant agencies since 1st of January 2016 until 30th of June 2016.
John Gardner	MP	John Gardner MP - All speech notes prepared by the Department and/or relevant agencies for the Minister's attendance at events from 1 January 2016 to 30 June 2016.
Michelle Lensink	MP	Michelle Lensink MLC - All correspondence, submissions, emails, reports, memorandums, discussion papers and all other documents relating to the energy concession program from 1 January 2016 to the present day.
Vincent Tarzia MP	MP	Mr Vincent Tarzia MP is seeking access to a list of properties transferred from Housing SA to Housing Choices SA in specific suburbs.
David Ridgway	MP	David Ridgway MLC - All documents relating to the budget and actual spend of social media promotion by the Department for Communities and Social Inclusion for the 2014/15, 2015/16, 2016/17 and 2017/18 periods.
David Ridgway	MP	David Ridgway MLC - All correspondence (emails, briefing notes etc) between representatives of DPC and media/communications staff within DCSI regarding social media promotion for the period of 1 January 2014 til present.
Robert Lucas	MP	Hon Robert Lucas MLC - The audited statement and audited accounts of SAMEAC for the years 2014 - 2017.
Robert Lucas	MP	Hon Robert Lucas MLC - The minutes of all SAMEAC meetings in 2014, 2015, 2016 and 2017.
Robert Lucas	MP	Hon Robert Lucas MLC - All receipts for travel and disbursements [sic] by SAMEAC employees and chair in 2014, 2015, 2016 and 2017.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Steven Griffiths	MP	Mr Steven Griffiths MP is seeking access to the number of SAHT properties in the Goyder electorate that have had government installed solar panels and the number of installations across SA and their location.
Steven Griffiths	MP	Mr Steven Griffiths MP is seeking access to the number of SAHT properties built, sold and current in Goyder electorate and SA as a whole
John Gardner	MP	John Gardner MP - All documents, including costs and expenses, invitation lists, invitations and correspondence, in relation to a Diwali/Divali event held at the Convention Centre on Tuesday 24 October, featuring the Premier.
Michelle Lensink MLC	MP	Ms Michelle Lensink MLC, is seeking various information on rent control under the Housing Improvement Act for the years 2012-13 to 2016-17
David Pisoni	MP	Total number of car parking spaces purchased, rented or leased by the dept for State Government employee use in the City of Adelaide including ministerial staff, and the total value and the total Fringe Benefit Tax paid for 2014-2015 Financial year.
Vickie Chapman	MP	Hon Vickie Chapman MP is seeking access to " All Housing Trust Board meeting agendas and minutes for meetings held in 2013 and 2014, including agenda attachments."
David Speirs	MP	David Speirs MP is seeking access to "a list of all properties owned by the Housing Trust/HSA located within his electorate (Bright)".
Corey Wingard MP	MP	Mr Corey Wingard MP is seeking a list of properties owned by Housing SA within specific nominated suburbs.
David Pisoni	MP	Mr David Pisoni MP is seeking access to "documentation which identifies currently unresolved property maintenance issues at Housing SA properties in the electorate of Unley".
David Pisoni	MP	Mr David Pisoni MP is seeking access to "safety reports/audits for all HSA properties in the electorate of Unley from beginning 2013 until present".
Rachel Sanderson	MP	Ms Rachel Sanderson is seeking access to "communication between Ministers in relation to bore logs, soil testing and EPA reports of contamination to any HSA property".
Stephen Knoll	MP	Mr Stephen Knoll is seeking access to all documents detailing the development, upgrade or replacement of systems and office equipment, including fit out of office accommodation for SAHT".
Rachel Sanderson	MP	Ms Rachel Sanderson MP is seeking access to a "list of all Housing SA property addresses in SA".
Rachel Sanderson	MP	Ms Rachel Sanderson MP is seeking access to the number of Housing SA properties in SA and details on the number of bedrooms in properties.
Stephan Knoll	MP	Mr Stephan Knoll MP is seeking a summary breakdown of expenditure in relation to Housing SA \$5.85 million Management Capital Annual Program as allocated in the 2013-14 budget papers.
Tim Whetstone	MP	Mr Tim Whetstone MP is seeking access to all documents outlining the number of Housing SA properties sold and the cost in the Riverland and Mallee regions in 2010-11 until 2013-14.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Rachel Sanderson	MP	Rachel Sanderson, MP for Adelaide has requested access to all info 1/7/12-1/7/13 "reporting squalor conditions of Housing SA properties made by Housing SA contractors".
Rachel Sanderson	MP	Rachel Sanderson MF for Adelaide has requested access to all info 1/7/13-1/7/14 "reporting squalor conditions of Housing SA properties made by Housing SA contractors"
Vincent Tarzia	MP	Mr Vincent Tarzia MP for Hartley is requesting a list of all properties owned by SAHT, including a list of tenants, for the electorate of Hartley
Vincent Tarzia	MP	Mr Vincent Tarzia MP is seeking access to "I request all documents, correspondence (including emails) and briefings regarding Doherty Plumbing and HSA".
Vincent Tarzia	MP	Mr Vincent Tarzia MP is seeking access to correspondence between HSA and Doherty Plumbing regarding the financial status of Doherty Plumbing and its ability to pay subcontractors.
Vincent Tarzia	MP	Mr Vincent Tarzia is seeking access to all documents between Doherty Plumbing and HSA regarding Albert Cerment and Albert Sand and Metal.
Rachel Sanderson	MP	Ms Rachel Sanderson is seeking access to vacancy rates for Housing SA properties at at 20 February 2015.
Stephen Knoll	MP	Mr Stephen Knoll is seeking access to copies of all documents that make up the budget of \$200,000 for a new kitchen, L5 as noted in the attached (1 page) schedule.
Stephan Knoll	MP	Mr Stephan Knoll MP is seeking access to information relating to the total cost of running the education program used to teach Housing SA residents on how to dispose of general waste and recycle.
Steven Marshall	MP	Mr Steven Marshall MP is seeking access to "all briefings, communications, reports and emails regarding Housing SA tenants renting out spare rooms to third parties via internet sites like AirBnB and Couchsurfing.com."
Steven Marshall	MP	Mr Steven Marshall MP is seeking access to information relating to "the total number of complaints made to Housing SA due to disruptive tenants for the last calendar year, starting 20 March 2014 - 20 March 2015."
Steven Marshall	MP	Mr Steven Marshall MP is seeking access to information re Housing SA properties that required maintenance or renovations in the past year from 20 March 2014 to 20 March 2015.
Steven Marshall	MP	Mr Steven Marshall MP is seeking access to information relating to police attendance at Housing SA properties in the last calendar year from 20 March 2014 until 20 March 2015.
Stephan KNOLL	MP	All documents and records detailing money spent on grants forthe Ladder Program and income earned by the Ladder program including costs of all capital works conducted on Black Diamond Corner (Cnr St Vincents and Commercial Rd Port Adelaide)
David Pisoni	MP	Mr David Pisoni MP is seeking access to "number of complaints and details of complaints received regarding the property located at 12 Coreena Crescent, Paralowie since beginning 2013".
David Pisoni	MP	Mr David Pisoni MP is seeking access to "all inspection reports and/or damage assessments of the property located at 12 Correena Cres, Paralowie since beginning 2013".

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
David Pisoni	MP	Mr David Pisoni MP is seeking access to "cost of clean up at the property located at 12 Correena Cres, Paralowie".
Stephen Marshall	MP	Mr Stephen Marshall is seeking access to "all documents relating to the trial use of solar panels on 200 social housing homes".
Rachel Sanderson	MP	Ms Rachel Sanderson is seeking access to all documents from 1 January 2015 relating to two Housing SA properties.
Stephen Knoll	MP	Mr Stephen Knoll MP is seeking access to documents concerning "any and all correspondence between the Minister or her Department and Unley Council and/or KESAB between 1 Sept 2014 and 30 April 2015".
Tim Whetstone	MP	Mr Tim Whetstone MP is seeking access to information relating to vacant properties and the waiting list of people within the Chaffey electorate.
Stephan Knoll	MP	Mr Stephan Knoll MP is seeking access to "a list showing the addresses of all Housing Trust homes that are currently vacant, and how long they've been vacant for".
Sam Duluk MP	MP	Mr Sam Duluk MP is requesting all documents relating to the property at 17 Wilpena St, Eden Hills, over the previous twelve months.
Rachel Sanderson	MP	Ms Rachel Sanderson MP is requesting copies of "all documents, including but not limited to, reports, statistics and research, relating to the number of annual formal home visits made by Housing SA staff to Housing SA properties, since March 1st 2009".
Rachel Sanderson	MP	Ms Rachel Sanderson MP is requesting copies of all documents relating to the number of annual formal home visits made by Housing SA staff, since March 1st 2009, where a tenant has received assistance from the Housing SA Case Work Support Initiative.
Stephen Knoll MP	MP	Mr Stephen Knoll MP is requesting documents regarding the budget for repairing and maintaining untenanted properties for the 2014-5 financial year.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is requesting documents regarding customer debt in 2015
Rachel Sanderson	MP	Ms Rachel Sanderson is seeking access to document concerning figures obtained through the Household Occupancy Declaration and Household Occupancy Survey.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is requesting information on the number of Housing SA applicants, and how long they have been on the waiting list, in the State electorates of Light and Schubert.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is requesting all information relating to correspondence between DCSI and KESAB that relates to anything to do with tenants and recycling at Rosslyn Court between 1 May 2015 and 31 December 2015.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is requesting further information regarding tenant debts provided in a previous FOI application.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
David Pisoni MP	MP	Mr David Pisoni MP is requesting access to the asbestos register for all Housing SA or State Government social housing buildings.
Rachel Sanderson	MP	Ms Rachel Sanderson MP is requesting details regarding Housing SA waiting lists as of 31 May 2015 and 31 December 2015.
Rachel Sanderson MP	MP	Ms Rachel Sanderson MP has requested the number of available HSA properties as at 31 March 2016, 31 December 2015, 30 September 2015, 30 June 2015, 31 March 2015, 31 December 2014, 30 June 2014, 31 December 2013 and 30 June 2013
Stephan Knoll MP	MP	Mr Stephan Knoll MP is requesting access to a schedule showing the houses refurbished or significant improvements since 1 January 2013.
Rachel Sanderson MP	MP	Ms Rachel Sanderson MP is seeking access to information relating to HSA vacancy rate, vacancy number and damaged property as at 31 May 2015, 30 June 2015 and 31 May 2016
Tim Whetstone	MP	Mr Tim Whetstone MP is seeking access to the number of housing trust properties sold, the total sales, and the total spend and a breakdown of that spending on housing trust properties and maintenance in 2013-2014, 2014-2015 and 2015-2016.
Rachel Sanderson MP	MP	Ms Rachel Sanderson MP is seeking access to the reports, statistics and research, relating to the number of annual formal home visits made by HSA staff to HSA properties for financial year 2015-2016.
Tim Whetstone MP	MP	Mr Tim Whetstone MP is seeking access to the number of people in the Chaffey Electorate on the housing trust waiting list in 2014-2015 and 2015-2016, how long they have been waiting and the breakdown of people per priority category.
Tim Whetstone MP	MP	Mr Tim Whetstone is seeking access to the total number of housing trust properties, the number of vacancies and priority category in the Chaffey Electorate in 2014-2015 and 2015-2016.
Rachel Sanderson MP	MP	Ms Rachel Sanderson MP is seeking access to the cost of Housing SA's emergency housing in 2014 and 2015.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is seeking information on waiting list data for various State Electorates, as at 31 January 2016.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is seeking access to any copy Housing SA Improvement Act Quarterly reports from 1 July 2015 to 1 July 2016 as noted in Housing SA Housing Trust board minutes.
Stephan Knoll MP	MP	Mr Stephan Knoll MP is seeking access to copies of any SAHT Corporate performance reports generated since January 2015 as outlined in the SAHT board minutes.
Rachel Sanderson	MP	Ms Rachel Sanderson MP is seeking access to the number of property offers made by HSA and the number of offers declined for the 13-14, 14-15 and 15-16 financial years
Knoll Stephan	MP	Mr Stephan Knoll is seeking access to all documents relating to all Environmental Waste Management Strategy (or similar) on Housing SA sites from 1st January 2014 till 1st July 2016.

FOI's received from the Liberal Opposition between 17 March 2014 and 16 March 2018.

Applicant Name	Applicant Type	Summary
Rachel Sanderson	MP	Ms Rachel Sanderson MP is seeking access to number of beds for homelessness as at 1 July 2016. A breakdown of number of beds per suburb as at 1 July 2016. A list of providers and programs across the state as referred to by the Minister on 6 July 2016.
Rachel Sanderson	MP	Ms Rachel Sanderson MP is seeking access to Housing SA data & costs for emergency hotel/motel accommodation for both the 2014 and 2015 annual years.