

Australian Institute of
Project Management

2017 Project Management Achievement Awards

“The Project Management Achievements Awards is an important part of the professional and cultural canvas of the Australian Institute of Project Management. It was wonderful to see many of the celebrations across the country sold-out this year providing testament to the growing professionalism and industry recognition. I look forward to continuing growth in future years and encourage all our members, member organisations, partners and others within the industry to look at the opportunities to engage in 2018.”

Leh Simonelli FAIPM CPPD, Chair of the Board, AIPM

Contents		
—		
3		
page 4	page 6	page 7
Event Partners	Our Awards Program	How We Judge
page 8	page 14	
Australia’s Top Projects - National Winners	Chapter Celebrations	
PAGE 8	PAGE 14	
Project of the Year 2017	Victoria	
PAGE 9	PAGE 15	
Individual Category Winners	Tasmania	
PAGE 10	PAGE 16	
Project Category Winners	South Australia	
	PAGE 17	
	Northern Territory	
	PAGE 18	
	Western Australia	
	PAGE 19	
	Australian Capital Territory	
	PAGE 20	
	Queensland	
	PAGE 21	
	New South Wales	
PUBLISHED BY	CHAIR OF THE BOARD	SENIOR MEMBER RELATIONS OFFICER
Australian Institute of Project Management	Leh Simonelli FAIPM CPPD	Martine Peasley AAIPM
Level 9, 139 Macquarie Street	CHIEF EXECUTIVE OFFICER	DESIGN
Sydney NSW 2000	Yvonne Butler FAIPM	Mettle Design Co.
Phone: (02) 8288 8700	NATIONAL MANAGER	mettledesignco.com.au
www.aipm.com.au	MEMBERSHIP AND EVENTS	
	Jannene Stephens-Roberts	

Advertisers and contributors to this magazine acknowledge they are aware of the provisions of the Anti-Discrimination Act 1977 and the Trade Practices Act 1974 in relation to false and misleading advertising or statements under other unfair practices and the penalties for breach of provision of those Acts. The publisher accepts no responsibility for such breaches. Opinions expressed by contributors are their own and not necessarily endorsed by the magazine or the publishers. All material in the magazine is copyright and may not be reproduced in whole or in part without the express permission of the publishers.

Event Partners

Celebrating the 2017 Project Management Achievement Awards would not be possible without the support of our generous partners. By partnering with us, these organisations support the profession of project management in Australia.

Western Australia

PRINCIPAL PARTNER
School of Business and Law, ECU

MAJOR PARTNER
Tracey Brunstrom & Hammond

SUPPORTING PARTNER
Turner & Townsend

Queensland

GOLD PARTNER
Bright Consulting

SILVER PARTNER
RPS Project Management

BRONZE PARTNERS
Core Consultants Pty Ltd
Ranbury
Unity Water

South Australia

EVENT PARTNER
Inside Infrastructure

Tasmania

EVENT PARTNERS
2PM Services
Deloitte
GHD
Megavar Infrastructure Services
Tasmania Government

Australian Capital Territory

SILVER PARTNER
Bright Consulting

BRONZE PARTNERS
Callida Consulting
CEA Technologies
Cordelta Management Technology People

Victoria

SUPPORTING PARTNERS
Anywise Consulting
KPMG
Monash University
Swinburne University of Technology

Northern Territory

GOLD PARTNER
RPS Project Management

SILVER PARTNER
Northern Territory Government

BRONZE PARTNER
GHD

BEVERAGE PARTNER
Turner & Townsend Thinc

YOUNG PM CATEGORY AWARD PARTNER
Territory Proud

Our Awards Program

Our project management community has excelled once again by contributing the highest number of submissions in many years. AIPM is proud to be able to showcase outstanding projects and individuals in 2017. I congratulate those who have received an award at chapter level and those who have gained national recognition.

AIPM Chapters celebrated and recognised the very best of our profession at premier industry events across Australia in August and September. The National Awards evening celebrates the most outstanding accomplishments of all those that have participated Australia wide. An impressive trend in the Individual Project Management categories is the growing number of female entrants which has risen from 29% in 2015, through 33%, to 45% in 2017. This is a significant achievement for the AIPM.

I personally thank the National office staff for their outstanding support and, on behalf of AIPM, I thank the national judging team for their hard work and methodical approach thus ensuring the integrity of the judging process continues to be maintained.

The team hope that you enjoy reviewing the achievements showcased in the 2017 Project Management Achievement Awards Commemorative Booklet. We applaud the achievements and express our gratitude to our organisation’s supporters and partners.

Philip van der Moezel MAIPM CPPD
National Chief Judge

How We Judge

The National Judging Team are drawn from AIPM members with expertise in a particular area and award category and have volunteered their time to assist in judging entries, ensuring independence and neutrality, non-bias judging. Submissions are received from across Australia and are compared with other submissions in that category, no matter its location.

Over 200 project and individual submissions were received across the Categories for the 2017 program. We thank all of our judges for their time and expertise in deciding the Chapter and National winners and commendations for the 2017 Project Management Achievement Awards.

Our Judges

National Chief Judge

Phil van der Moezel
MAIPM CPPD, ACT

Deputy National Chief Judge – Projects

Anthony Wood
MAIPM CPPD, SA

Deputy National Chief Judge – Individuals

Gary Hatfield
MAIPM CPPD, WA

Category Chief Judges

Jo Brodie
MAIPM CPPD, NSW

Paul Dickson
MAIPM, VIC

Phil Harlow
FAIPM, WA

Alice Reis
MAIPM CPPM, QLD

Luke Scrivens
MAIPM CPPM, SA

Graham Watt
FAIPM, NSW

Judges

Kerrie Basman
MAIPM CPPD, ACT

Paul Clark
MAIPM CPPE, NT

Guy Davies
MAIPM CPPD, ACT

Rob Camping
MAIPM CPPD, QLD

Jane Hatton
MAIPM, ACT

Jeff Dutton
MAIPM, QLD

Steven Hayden
MAIPM CPPD, ACT

Nicole Lock
MAIPM, ACT

Alan Tupicoff
FAIPM, QLD

Andrew Wayne
MAIPM CPPD, ACT

John (Hendricus Johannes) Driehuis
MAIPM, SA

Jan Wills
ACT

Nick Hadjinicolaou
MAIPM, SA

Sylvia Boyle
FAIPM CPPD, ACT

Karen Hughes
MAIPM CPPM, SA

Milind Kumar
FAIPM CPPD, SA

Paul Campbell
MAIPM CPPD, NSW

Robin Schliebs
FAIPM, SA

Alison Causley
MAIPM CPPD, NSW

Brian Dixon
MAIPM CPPD, NSW

Carol Sim
MAIPM CPPM, SA

Jim Johnson
FAIPM CPPD, NSW

Steve Whittle
FAIPM CPPD, SA

Partha Mukherjee
MAIPM, NSW

Kaye Remington
FAIPM, NSW

Lidia Wood
MAIPM CPPM, SA

Trish Stockton
MAIPM, NSW

Graham Watt
FAIPM, NSW

Ben Cashman
MAIPM CPPM, TAS

Des Marsh
MAIPM CPPD, WA

Gordon Clarke
MAIPM CPPM, TAS

Rebecca Greenwood
MAIPM CPPM, TAS

Rene Kling
MAIPM, TAS

Vivien Patterson
MAIPM CPPD, TAS

David Sondergeld
MAIPM, TAS

David Swann
MAIPM, TAS

Des Marsh
MAIPM CPPD, WA

Ian Nichol
MAIPM CPPD, WA

Geoff Zimmer
MAIPM CPPD, WA

Andy Mitchell
MAIPM CPPD, VIC

Gary Biddle
MAIPM CPPM, VIC

Alex Fonda
MAIPM CPPM, VIC

Danelle Jones
VIC

Selvi Kannan
MAIPM, VIC

Wendy Lawrence
MAIPM, VIC

Jason McHeyzer
MAIPM, VIC

Phil Nash
MAIPM CPPD, VIC

Shane Power
MAIPM, VIC

Jon Riddett
MAIPM CPPD, VIC

Laurice Temple
MAIPM, VIC

National Project of the Year winners
National Library of Australia for the Digital Library Infrastructure Replacement Project
Shaun Coen, Guy Forsyth, Shelly Grant, Rachael Eddowes, Kavinga Hubert, Meredith Batten, David Wong, Emma Jolley, Terence Ingram and Alison Dellit.
Photographer: Martin Ollman

National Project of the Year

Digital Library Infrastructure Replacement National Library of Australia

The Digital Library Infrastructure Replacement Program has been the National Library of Australia's largest and most important digital technology initiative in its recent history.

The program enables the National Library to manage the vast amount of existing and future copyrighted digital material. This has transformed the library's future operating practices by providing systems capable of managing massively increasing digital collections.

A combination of projects completed in Stage 4 of the program, this stage enabled the National Library to fulfil its mandate to collect and manage its digital collections securely & accountably; deliver innovative new services to improve national reach; improve productivity for collecting and collection management; and create sustainable IT infrastructure.

Project Team Member

Han Lian

Han is an enthusiastic and passionate Project Manager in the construction industry. Han has been working on the Delamere Works Project for the Department of Defence, looking after procurement and cost management activities. Han has tertiary qualifications in both Electrical Engineering and Construction Management; and has recently completed her AIPM Certified Practicing Project Manager accreditation.

Young Project Manager

Jessica Hoddinott

Jessica is a Project Manager from Aurecon with over 8 years of experience in Health Infrastructure and Defence Projects. In 2014, Jessica was engaged by Ronald McDonald House South East Queensland and seconded into the organisation as the Client Side Project Manager for the Ronald McDonald House South Brisbane Project. Jessica led the organisation throughout the design, construction and commissioning of the project.

Project Manager

Shan Bala

Shan is a project management professional with 12 years' of program, project and construction management experience in Australasia; primarily in the water/ wastewater industry; having successfully lead and delivered complex projects with multi-disciplined teams. Shan is currently a program manager with capital planning and delivery for KBR & SA Water, and is responsible for all aspects of project planning, development and delivery. Shan and his project teams have achieved 100% of their KPIs repeatedly over several years. Shan lead approximately \$55M of capital works programs with SA Water in the last financial year; delivering a "surpass expectations" outcome from the client.

Program/Project Director

Robert Scodellaro

Robert is responsible for all projects greater than \$10m in value across the international and domestic terminals averaging \$125M per year. Making Robert a differentiator, is his unique capability to work seamlessly across functional departments and portfolios by aligning projects with business objectives. Besides his business knowledge, Robert demonstrates a high level of competence in project management practices. He is highly respected by all stakeholders internally and externally.

Adelaide Health and Medical Sciences Building
Mott MacDonald and the University of Adelaide

Category 1
**Construction/
Engineering**

Adelaide Health and Medical Sciences Building
Mott MacDonald and the University of Adelaide

The \$246-million, 13-level, 32,000m2, Adelaide Health and Medical Sciences building officially opened in February 2017, marking the end of an incredible four-year journey for the University of Adelaide and Mott MacDonald PM Team.

Located within the South Australian Health and Biomedical Precinct, the AHMS is home to 1,600 students and 580 researchers. A technically complex building housing innovative facilities including the Health Simulation Centre strengthens the University’s reputation as a world leading medical research and education provider. The project is the largest capital works project in the University’s history and will enable better health outcomes for today and tomorrow.

Category 2
**Defence/
Aerospace**

Defence Industry & Innovation,
Department of Industry Innovation and Science
and the Department of Defence

The Defence Industry Policy Statement was released in February 2016, setting out a range of policy initiatives and funding to improve the relationship between industry and Defence, streamline industry-facing programs, and make it simpler for industry to work with Defence. A program of work was initiated to deliver this ‘once in a generation’ change, consolidating a range of Defence industry and innovation programs, and successfully establishing the Centre for Defence Industry Capability and the Defence Innovation Hub in December 2016. The new arrangements are a result of a partnership between Defence and the Department of Industry, Innovation and Science.

Category 3
**ICT/
Telecommunications**

Digital Library Infrastructure Replacement
National Library of Australia

The Digital Library Infrastructure Replacement Program has been the National Library of Australia’s largest and most important digital technology initiative in its recent history.

The program enables the National Library to manage the vast amount of existing and future copyrighted digital material. This has transformed the library’s future operating practices by providing systems capable of managing massively increasing digital collections.

A combination of projects completed in Stage 4 of the program, this stage enabled the National Library to fulfil its mandate to collect and manage its digital collections securely & accountably; deliver innovative new services to improve national reach; improve productivity for collecting and collection management; and create sustainable IT infrastructure.

Category 4
**Organisation
and/or Change
Management**

1 William Street Change Program
Shape Consulting

The Queensland Government’s dynamic new workplace at 1 William Street (1WS), Brisbane, supports efficient service delivery through agency collaboration and technology. Almost 5,000 government employees from 20 agencies work together at 1WS.

Transition to the building is recognised as Australia’s largest government integration project. The transition was also the catalyst for the most significant change in the government workplace in a generation.

Shape Consulting planned and guided this change; navigating challenges including an innovative ‘activity based’ workplace. The success of the program is evident in the more than 80% staff satisfaction with the 1WS workplace six months after transition.

Digital Library
Infrastructure Replacement
National Library of Australia

Category 5
Small
Projects

Waterfall Culvert Upgrade
Sydney Trains - Major Works Division

The Waterfall Culvert Upgrade project aimed to address embankment erosion and track instability by upgrading the drainage on a high-risk section of the Illawarra Line, where monitoring had identified track movement. The scope was to design and construct a new drainage system to safely transfer stormwater from one side of the rail embankment to the other. These embankments are over 100 years old, were constructed using rock fill from cutting construction, and are susceptible to erosion from stormwater pooling on the upstream side and seeping through to the other side of the embankment. This can lead to track instability which has the potential to disrupt services for 84,000 Illawarra customers and 635,000t of freight per week. This project was challenging due to its remote location with no mobile coverage, situated within a national park and water catchment area, the presence of a threatened species, the difficult terrain and access, and the risks of tunnelling in a live operating environment.

Category 6
Regional
Projects

Toowoomba Flood Recovery Program (2011 to 2016)
Toowoomba Regional Council

Toowoomba Region was devastated by floods in 2011, 2013 and 2014, with widespread damage to public infrastructure and loss of life. With major damage spread across Council’s 13,000 km² of local government area, the scale and complexity of the reconstruction program was significantly larger than anything previously experienced.

In response, Toowoomba Regional Council developed an innovative and collaborative delivery model to ensure value for money outcomes.

The Flood Recovery Program 2011 to 2016 has delivered around \$250m of works through NDRRA funding and \$50m of works through other funding across Toowoomba Region, subsequently supporting Council in developing its internal project delivery capabilities.

Waterfall Culvert Upgrade
Sydney Trains - Major Works Division

Cox Peninsula Remediation Project
Jacobs Group (Australia) Pty Ltd

Category 7
Community
and/or
Development

Ronald McDonald House South Brisbane
Aurecon

Ronald McDonald House in South Brisbane provides short-term accommodation for families of the community’s sickest children. Squeezed onto a tricky CBD site, providing amenities, car parking, play spaces and common facilities, as well as accommodation for up to 450 people, it’s now the largest Ronald McDonald House in the world.

It is challenging taking a hands-on charity on a construction journey, more than doubling their capacity. Empathy and expertise helped the Aurecon Project team provide everything from the design vision direction to project delivery and operational modelling of a real “home away from home” for families at their most vulnerable.

Category 8
Sustainable
Projects

Cox Peninsula Remediation Project
Jacobs Group (Australia) Pty Ltd

The Cox Peninsula Remediation Project was a highly complex, multi-disciplinary remediation project of over 4,750 hectares of land on Cox Peninsula, in the Northern Territory. Its purpose was to facilitate the Kenbi Land Claim and the eventual handover of the land to its Traditional Owners.

The project resulted in the successful removal and on site treatment of over 28,000 m3 of contaminated material, demolition of existing site structures and the construction of a containment cell and permanent water bore for future use. A bird pole was also constructed for a nationally protected osprey species on site.

Glen Eira City Council
Mark Judge, Martin Snell, Samantha Krull,
Henry Krzywdzinski, Raj Gopalakrishnan,
Andrea Drake, Peter Hortis, Anna Petropoulos,
Jonathan Leung and Sharlina Morseth
Photographer: Sahil Bhasin

Victoria

A ‘sold out’ industry dinner was held at Rydges Melbourne for 180 people, comedian Patrick Duffy was guest MC.

Chapter Project of the Year

LAND 116 Phase 3 Bushranger Procurement and Infantry Mobility Vehicle
Capability Acquisition and Sustainment Group - Department of Defence

“Since 2005, the vehicles have proven their reliability and effectiveness in the Middle East, providing performance, safety and comfort for ADF personnel in extreme conditions”.

Individual Awards

Project Team Member
Nicole Tarr
Young Project Manager
Reddy Eda
Project Manager
Lucy Carrigg

Project Category Awards

Construction / Engineering
National Banknote Site Project
Reserve Bank of Australia & RPS Project Management
Defence / Aerospace
LAND 116 Phase 3
Bushranger Procurement and Infantry Mobility Vehicle
Capability Acquisition and Sustainment Group - Department of Defence
ICT / Telecommunications
2G Exit Migration
Telstra & MetaPM
Organisation / Change Management
EPM Upgrade Project
Telstra

Small Projects
Melbourne Airport Transformer
Jemena & Zinfra
Regional Projects
Rapid Earth Fault Current Limiter Trial Project
Powercor Australia Limited
Community Services and / or Development
Stribling Reserve Masterplan
Surf Coast Shire Council
Sustainable Projects
Booran Reserve
Glen Eira City Council

Tasmania

A gala dinner was held at the Royal Yacht Club of Tasmania in Sandy Bay. One hundred and five people attended the event. Guest MC Jane Longhurst.

Chapter Project of the Year

Skype for Business
2PM Services and University of Tasmania.

“Changing mindsets is hard. The University of Tasmania’s Skype for Business Project would fundamentally change the way people worked. It required a substantial shift in thinking for the University’s large, diverse user base of 4500 staff across its 35 sites.”

Individual Awards

Project Manager
Marty Viney

Project Category Awards

Construction / Engineering
Supplementary Generation
Hydro Tasmania
Defence / Aerospace
Traverse Remediation
Synergy Resource Management Pty Ltd and GHD Pty Ltd
ICT / Telecommunications
Domain Consolidation and Access to Systems Project
TasNetworks

Organisation / Change Management – Equal first place
One Business - Transformation Program
TasNetworks, Ajilis
RBF TAS Successor
Fund Transfer to Tasplan
Tasplan Super
Small Projects
Skype for Business
2PM Services and University of Tasmania

Tasmanian Chapter Winners
Photographer: Choong Han Chu

Northern Territory

Guests dressed in their ‘territory rig’ to commence the event with tropical drinks on the Fannie Bay foreshore, followed by a 3-course dinner at the Venue @ Fannie Bay to “Celebrate Project Management Success in the Territory”.

Chapter Project of the Year

Cox Peninsula Remediation Project
Jacobs Group (Australia) Pty Ltd

“The project resulted in the successful removal and treatment of over 28,000 m³ of contaminated material from the area and its return to a natural state.”

Individual Awards

Project Team Member
Han Lian
High Commendation
Craig Wilson

Young Project Manager
Agnieszka Stopyra

Project Manager
Michael Scott

Program / Project Director
Andrew Thiele

Project Category Awards

Construction / Engineering
New Australian Embassy
Compound, Jakarta, Indonesia
Turner & Townsend Thinc Pty Ltd

Defence / Aerospace
RAAF Darwin Flood Mitigation
RPS Project Management

Small Projects
Palmerston Special School
Turner & Townsend Thinc Pty Ltd

Regional Projects
RAAF Base Tindal
- Housing Development
Defence Housing Australia

Sustainable Projects
Cox Peninsula Remediation Project
Jacobs Group (Australia) Pty Ltd

Northern Territory
Chapter Winners
Photographer: Michael Lee

Front Row: Gemma Wood,
Nathan Foulis, Margaret Hilliard, Shan Bala,
Adrian Jeremiah Back Row: Stephen Carroll,
Chris Hewitson, Simon Ward, Mario Borrello
Photographer: Bryan Charlton

South Australia

Another sold-out event was held in Adelaide. The chapter PMAA’s were presented during a full-day project showcase event at the Adelaide Entertainment Centre. Over 140 guests were inspired by keynote speaker, Mr Chris Picton MP, State Member of Parliament and the Assistant Minister to the Treasurer of South Australia.

Chapter Project of the Year

Bolivar Waste Water Treatment Plant - SCADA & Control Systems Upgrade Stage 1
Kellogg Brown & Root Pty Ltd & South Australian Water Corporation

“The Bolivar Wastewater Treatment Plant (WWTP) is critical infrastructure that treats approximately 70% of Adelaide’s wastewater and serves approximately 1 million customers”.

Individual Awards

Young Project Manager
Adrian Jeremiah

Project Manager
Shan Bala

Project Category Awards

Construction / Engineering
Adelaide Health and
Medical Sciences Building
*Mott MacDonald and the University
of Adelaide*

Defence / Aerospace
A8945 Force Protection
Test & Training Facilities
Aurecon

ICT / Telecommunications
Bolivar Waste Water Treatment
Plant SCADA & Control Systems
Upgrade Stage 1
*Kellogg Brown & Root Pty Ltd &
South Australian Water Corporation*

Small Projects
Collins Submarine Platform Training
Simulator Upgrade
*Capability Acquisition and Sustaintment
Group - Department of Defence*

**Community Service and or
Development**
Woomera Hangar Maintenance Project
Aurecon

WA Project of the Year
Crown Towers Perth by Honeywell Building
From left: Louis Leong, Jacob Yeo, Nalin Seneri,
Gary Griffin, Scott Dartnell, Brett Wigmore,
Chad Kumkar, Simon Truong
Photographer: Marc Potter

Western Australia

A highly memorable evening with 112 people attending this years’ Chapter gala dinner at the Pan Pacific Perth. Members, partners, sponsors and many others mingled, met with familiar faces and formed new professional alliances and friendships.

Chapter Project of the Year

Crown Towers Perth
Honeywell Building Solutions

“Crown Towers Perth is the first 6-star hotel in Western Australia and the most exclusive hotel ever constructed in Australia.”

Individual Awards

Young Project Manager
Bryan Meyer

Project Category Awards

Construction / Engineering
iFly Perth Indoor Skydiving Facility
RPS Project Management

ICT/Telecommunications
Crown Towers Perth
Honeywell Building Solutions

Small Projects
Network Ten
Acorpp Projects Pty Ltd

Australian Capital Territory

Another sold-out event. The ACT Chapter awards were held at the prestigious Press Club. Gala event guests enjoyed the friendly and welcoming atmosphere. MC Cam Sullings and guest speaker Dr Alicia Aitken.

Chapter Project of the Year

Digital Library Infrastructure Replacement
National Library of Australia.

“The Digital Library Infrastructure Replacement Program has been the National Library of Australia’s largest and most important digital technology initiative in its recent history.”

Individual Awards

Young Project Manager
Adrian Jeremiah

Project Manager
Shan Bala

Project Category Awards

Construction / Engineering
The Link - Ginninderry
Multi-purpose Community Centre
Manteena Commercial Pty Ltd

Defence / Aerospace
Defence Industry & Innovation,
Department of Industry
Innovation and Science and
the Department of Defence

ICT / Telecommunications
Digital Library
Infrastructure Replacement
National Library of Australia

Regional Projects
Deep Space Station 35
and Deep Space Station 36
NASA, JPL, CSIRO

ACT Event guests
Photographer: Martin Ollman

Queensland

A sell-out event held at The Landing at Dockside attended by 180 guests. Guests enjoyed pre-dinner drinks on the Terrace overlooking the Brisbane River and Dockside Marina and were entertained by stellar comedian Elliott Goblet.

Chapter Project of the Year

1 William Street Change Program
Shape Consulting.

“Almost 5,000 government employees from 20 agencies work together at 1WS.”

Individual Awards

Project Team Member
Joshua Irving

Young Project Manager
Jessica Hoddinott

High Commendations
Megan Kealey and Kirsty Barrie

Project Manager
Denise Morman

Program / Project Director
Robert Scodellaro

Project Category Awards

Construction / Engineering
Brisbane Airport Main
Runway Overlay Project
Brisbane Airport Corporation Pty Ltd

Defence / Aerospace
– *Equal first place*
Defence Urban Operations
Training Facility and Explosive
Hazards Training Area Project
RPS Project Management

Enhanced Land Force
Stage 2B Facilities Project
Aurecon

ICT / Telecommunications
One William Street ICT (1WS ICT)
*Queensland Department of Science,
Information Technology and
Innovation*

Organisation / Change Management
1 William Street Change Program
Shape Consulting

Small Projects – Equal first place
Cannovale State School
New Junior Learning Centre Project
Turner & Townsend Thinc

Wickham Street Sewer Upgrade MH2
Accelerated Delivery Project
Queensland Urban Utilities

Regional Projects
Toowoomba Flood Recovery Program
(2011 to 2016)
Toowoomba Regional Council

**Community Services
and / or Development**
Ronald McDonald House South Brisbane
Aurecon

From left: Kate Thomas,
Emily Griffiths, Hannah Eddy, Paul Krautz,
Katherine Fellows, Gwen Ewing
Photographer: Yme Tulleners

PMAA NSW Winners
Photographer: Homepix Photography

New South Wales

Held at the stunning Doltone House Darling Island Wharf’s Parkview Room, guests enjoyed guest speaker Olympian, Holly Crawford, a beautiful 3-course meal and a night of fun and celebration.

Chapter Project of the Year

Waterfall Culvert Upgrade
Sydney Trains - Major Works Division.

“This project was challenging due to its remote location with no mobile coverage, situated within a national park and water catchment area, the presence of a threatened species, the difficult terrain and access, and the risks of tunnelling in a live operating environment.”

Individual Awards

Project Team Member
Osmond Chen

Young Project Manager
Benjamin Schipp

Project Category Awards

Construction / Engineering
Tangara Technology Upgrade
– Door Upgrade
*Sydney Trains - Fleet Maintenance
Division*

ICT / Telecommunications
BT Panorama
BT Financial Group

Regional Projects
Waterfall Culvert Upgrade
Sydney Trains - Major Works Division

Project management at its best.

As a project management professional our Project Management Achievement Awards provide the opportunity for organisations and individuals to be recognised locally, nationally and internationally.

As an event partner, our program offers opportunity to build market place acknowledgement as a supporter of project management.

AIPM encourages projects from all industry sectors in both traditional and non-traditional project domains.

For more information visit
www.aipm.com.au

