[image: G:\COOG\CSD\PCCB\CAPA\Strategic Communications\0 AD HOC DESIGN\0 CORPORATE IDENTITY FILES\A4_small word templates_2013\Artwork\A4_short_lansdscape_blue_thinner.jpg]
Charging Roadmap
	Broader policy considerations
	Policy Considerations
Should the Government charge for an activity and why?
What is the activity (e.g. regulation, service, research)? 
What is the issue and what are the desired outcomes?
Who has created the demand for the activity?
Who would be impacted by the activity and how?
Should the government be involved in the activity? if so: 
How should the government be involved and why? 
How long should the government be involved and why?
Could the government charge for the activity? If so:
Who would the government charge?
Why would the government charge?
Would there be any unintended outcomes from charging?
Is there a reason not to charge?
What risks are there in charging for the activity?

	Assessment of charging activity
	Charging Considerations
Which charging category does the activity best fit?
Does the activity involve rules and a level of compliance? 
If yes, is compliance required by legislation or by contract?
If no, is there a voluntary exchange between government and the individual or group being charged? 
Does the activity involve access to natural resources, heritage or cultural sites, or use of public sector assets (i.e. land, buildings or intellectual property)? 
If yes, does access involve legislation or by contract? 
Does the activity involve training, consultancy services or outsourcing of staff?
Does the activity involve sale of information products, publications or manufactured goods, or retail activities? 
Does the activity involve hosting advertising, sponsorship or co-funding?

	

	Charging activities 
and pricing
	Regulatory activities
	Resource activities
	Commercial activities

	
	Applications
Registrations
Monitoring
Enforcement
	Rights
Privileges
	Lease/use of public property or infrastructure
	Provision of specialist/ expert services
	Manufacturing
Retail
	Sponsorship
Advertising

	
	Full or partial Cost Recovery
	Value based pricing
	Commercial pricing
	Full or partial Cost Recovery

	
	
	Full or partial Cost Recovery
	Commercial pricing


This tool is part of the Australian Government Charging Framework.  It should be read in conjunction with Resource Management Guide 302, available on the Department of Finance web site (www.finance.gov.au).
image1.jpeg


