

 Auditor General of British Columbia logo

[2002/2003 Report #7: Building Better Reports:
Our Review of the 2001/02 Reports of Government.](#)

Letters to Ministers

[BC Assessment Authority, Minister of Sustainable Resource Management](#)
[BC Buildings Corporation, Minister of Management Services](#)
[BC Ferry Corporation, Minister of Transportation](#)
[BC Health Care Risk Management Society, Minister of Health Services](#)
[BC Housing Management Commission, Minister of Community, Aboriginal and Women's Services](#)
[BC Hydro and Power Authority, Minister of Energy and Mines](#)
[BC Lottery Corporation, Minister of Public Safety and Solicitor General](#)
[BC Rail Group of Companies, Minister of Transportation](#)
[BC Securities Commission, Minister of Competition, Science and Enterprise](#)
[BC Transit, Minister of Transportation](#)
[Columbia Basin Trust, Minister of Energy and Mines](#)
[Columbia Power Corp, Minister of Energy and Mines](#)
[Insurance Corporation of BC, Minister of Finance](#)
[Land and Water BC, Minister of Sustainable Resource Management](#)
[Legal Services Society, Minister of Attorney General](#)
[Liquor Distribution Branch, Minister of Competition, Science and Enterprise](#)
[Oil and Gas Commission, Minister of Energy and Mines](#)
[Tourism BC, Minister of Competition, Science and Enterprise](#)

[The Honourable Shirley Bond, Minister of Advanced Education](#)
[The Honourable John van Dongen, Minister of Agriculture, Food and Fisheries](#)
[The Honourable Christy Clark, Minister of Education](#)
[The Honourable Gordon Hogg, Minister of Children and Family Development](#)
[The Honourable Michael de Jong, Minister of Forests](#)
[The Honourable Sindi Hawkins, Minister of Health Planning](#)
[The Honourable Murray Coell, Minister of Human Resources](#)
[The Honourable Bill Barisoff, Minister of Provincial Revenue](#)
[The Honourable Graham Bruce, Minister of Skills Development and Labour](#)
[The Honourable Joyce Murray, Minister of Water, Land & Air Protection](#)

January 30, 2003

The Honourable Stan Hagen
BC Assessment Authority
Minister of Sustainable Resource Management
Room 133
Parliament Buildings
PO Box 9054 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Hagen,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Assessment Authority. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Jon O'Riordan, Deputy Minister, Ministry of Sustainable Resource Management
Doug Rundell, CEO, BC Assessment Authority
Mike Thompson, Vice-Chair, BC Assessment Authority

 [Top of page](#)

January 30, 2003

The Honourable Sandi Santori
BC Buildings Corporation
Minister of Management Services
Room 112

Parliament Buildings
PO Box 9063 Stn Prov Govt
Victoria, British Columbia
V8W 9E1

Dear Mr. Santori,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Buildings Corporation. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelhoff, CA
Auditor General

copy: Catharine Read, Deputy Minister, Ministry of Management Services
John Beales, CEO, BC Buildings Corporation
Lucy Gosselin, Acting Chair, BC Buildings Corporation

 [Top of page](#)

January 30, 2003

The Honourable Judith Reid
BC Ferry Corporation
Minister of Transportation
Room 306
Parliament Buildings
PO Box 9055 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Reid,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Ferry Corporation. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelieff, CA
Auditor General

copy: Dan Doyle, Deputy Minister, Ministry of Transportation
Doug Allen, CEO, BC Ferry Corporation
David Emerson, Chair, BC Ferry Corporation

 [Top of page](#)

January 30, 2003

The Honourable Colin Hansen
BC Health Care Risk Management Society
Minister of Health Services
Room 337
Parliament Buildings
PO Box 9050 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Hansen,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Health Care Risk Management Society. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Les McAdams, at 250 356-2544 (e-mail: lmcadams@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Penny Ballem, Deputy Minister, Ministry of Health Services
Janice Markin, Executive Director, BC Health Care Risk Management Society
Dr. Ernie Higgs, Chair, BC Health Care Risk Management Society

January 30, 2003

The Honourable George Abbott
BC Housing Management Commission
Minister of Community, Aboriginal and Women's Services
Room 103
Parliament Buildings
PO Box 9042 Stn Prov Govt.
Victoria, British Columbia
V8W 9E2

Dear Mr. Abbott,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Housing Management Commission. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Errol Price, at 250 356-2628 (e-mail: eprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Streliaff, CA
Auditor General

copy: Bob de Faye, Deputy Minister, Ministry of Community, Aboriginal and Women's Services
Shayne Ramsay, CEO, BC Housing Management Commission

Kaye Melliship, Interim Chair, BC Housing Management Commission

 [Top of page](#)

January 30, 2003

The Honourable Richard Neufeld
BC Hydro and Power Authority
Minister of Energy and Mines
Room 134,
Parliament Buildings
PO Box 9060 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Neufeld,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Hydro and Power Authority. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Jack Ebbels, Deputy Minister, Ministry of Energy and Mines
Michael Costello, CEO, BC Hydro and Power Authority
Larry Bell, Chair & CEO, BC Hydro and Power Authority

 [Top of page](#)

January 30, 2003

The Honourable Rich Coleman
BC Lottery Corporation
Minister of Public Safety and Solicitor General
Room 236
Parliament Buildings
PO Box 9053 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Coleman,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Lottery Corporation. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Errol Price, at 250 356-2628 (e-mail: erprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Alison MacPhail, Deputy Minister, Ministry of Public Safety and Solicitor General
Vic Poleschuk, CEO, BC Lottery Corporation
Rick Turner, Chair, BC Lottery Corporation

 [Top of page](#)

January 30, 2003

The Honourable Judith Reid
BC Rail Group of Companies
Minister of Transportation
Room 306
Parliament Buildings
PO Box 9055 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Reid,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Rail Group of Companies. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Dan Doyle, Deputy Minister, Ministry of Transportation
Bob Phillips, CEO, BC Rail Group of Companies
John McLernon, Chair, BC Rail Group of Companies

 [Top of page](#)

January 30, 2003

The Honourable Rick Thorpe
BC Securities Commission
Minister of Competition, Science and Enterprise
Room 109
Parliament Buildings
PO Box 9049 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Thorpe,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Securities Commission. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan

Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Donald Leitch, Deputy Minister, Ministry of Competition, Science and Enterprise
Stephen Wilson, Executive Director, BC Securities Commission
Doug Hyndman, Chair, BC Securities Commission

 [Top of page](#)

January 30, 2003

The Honourable Judith Reid
BC Transit
Minister of Transportation
Room 306
Parliament Buildings
PO Box 9055 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Reid,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled Building Better Reports: Our Review of the 2001/02 Reports of Government is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of BC Transit. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Streliaff, CA
Auditor General

copy: Dan Doyle, Deputy Minister, Ministry of Transportation
Bob Irwin, President, BC Transit
Gregory Slocombe, Director and Chair, BC Transit

 [Top of page](#)

January 30, 2003

The Honourable Richard Neufeld
Columbia Basin Trust
Minister of Energy and Mines
Room 134
Parliament Buildings
PO Box 9060 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Neufeld,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Columbia Basin Trust. However, I encourage you to contact us if you or your staff are interested in

discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Jack Ebbels, Deputy Minister, Ministry of Energy and Mines
Don Johnston, CEO, Columbia Basin Trust
Josh Smienk, Chair, Columbia Basin Trust

 [Top of page](#)

January 30, 2003

The Honourable Richard Neufeld
Columbia Power Corp
Minister of Energy and Mines
Room 134
Parliament Buildings
PO Box 9060 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Neufeld,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Columbia Power Corp. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Jack Ebbels, Deputy Minister, Ministry of Energy and Mines
Lorne Sivertson, President, Columbia Power Corp

 [Top of page](#)

January 30, 2003

The Honourable Gary Collins
Insurance Corporation of BC
Minister of Finance
Room 152
Parliament Buildings
PO Box 9048 Stn Prov Govt.
Victoria, British Columbia
V8W 9E2

Dear Mr. Collins,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this

conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Insurance Corporation of BC. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e-mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Paul Taylor, Deputy Minister, Insurance Corporation of BC
Nick Geer, A/President CEO and Chair, Insurance Corporation of BC

 [Top of page](#)

January 30, 2003

The Honourable Stan Hagen
Land and Water BC
Minister of Sustainable Resource Management
Room 133
Parliament Buildings
PO Box 9054 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Hagen,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance

reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Land and Water BC. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Bill Valentine, Associate Deputy Minister, Ministry of Sustainable Resource Management
Bill Valentine, President and CEO, Land and Water BC
Jon O'Riordan, Chair, Land and Water BC

 [Top of page](#)

January 30, 2003

The Honourable Geoff Plant
Legal Services Society
Minister of Attorney General
Room 232
Parliament Buildings
PO Box 9044 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Plant,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Legal Services Society. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Errol Price, at 250 356-2628 (e-mail: eprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Gillian Wallace, Deputy Minister, Ministry of Attorney General
Mark Benton, Executive Director, Legal Services Society
Jane Morley QC, Chair/Trustee, Legal Services Society

 [Top of page](#)

January 30, 2003

The Honourable Rick Thorpe
Liquor Distribution Branch
Minister of Competition, Science and Enterprise
Room 109
Parliament Buildings
PO Box 9049 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Thorpe,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the

quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Liquor Distribution Branch. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelieff, CA
Auditor General

copy: Donald Leitch, Deputy Minister, Ministry of Competition, Science and Enterprise
Jay Chambers, General Manager, Liquor Distribution Branch

 [Top of page](#)

January 30, 2003

The Honourable Richard Neufeld
Oil and Gas Commission
Minister of Energy and Mines
Room 134
Parliament Buildings
PO Box 9060 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Neufeld,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Oil and Gas Commission. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelieff, CA
Auditor General

copy: Jack Ebbels, Deputy Minister, Ministry of Energy and Mines
Derek Doyle, Commissioner, Oil and Gas Commission

 [Top of page](#)

January 30, 2003

The Honourable Rick Thorpe
Tourism BC
Minister of Competition, Science and Enterprise
Room 109
Parliament Buildings
PO Box 9049 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Thorpe,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of Tourism BC. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e-mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Donald Leitch, Deputy Minister, Ministry of Competition, Science and Enterprise
Rod Harris, President and CEO, Tourism BC
Mike Duggan, Chair, Tourism BC

 [Top of page](#)

February 11, 2003

The Honourable Shirley Bond
Minister of Advanced Education
Room 247
Parliament Buildings
PO Box 9056 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Bond,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Lynne Ronneseth, at 250 356-2624 (e mail: lranneseth@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Gerry Armstrong, Deputy Minister, Ministry of Advanced Education

 [Top of page](#)

February 11, 2003

The Honourable John van Dongen
Minister of Agriculture, Food and Fisheries
Room 137
Parliament Buildings
PO Box 9058 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. van Dongen,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Bud Graham, Acting Deputy Minister, Ministry of Agriculture, Food and Fisheries

 [Top of page](#)

February 11, 2003

The Honourable Christy Clark
Minister of Education
Room 248
Parliament Buildings
PO Box 9045 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Clark,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Lynne Ronneseth, at 250 356-2624 (e mail: lronneseth@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Emery Dossdall, Deputy Minister, Ministry of Education

 [Top of page](#)

February 11, 2003

The Honourable Gordon Hogg
Minister of Children and Family Development
Room 028
Parliament Buildings
PO Box 9057 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Hogg,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact E. Price, at 250 356-2628 (e mail: eprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Streliaff, CA
Auditor General

copy: Chris Haynes, Deputy Minister, Ministry of Children and Family Development

 [Top of page](#)

February 11, 2003

The Honourable Michael de Jong
Minister of Forests
Room 128
Parliament Buildings
PO Box 9049 Stn Prov Govt.
Victoria, British Columbia
V8W 9E2

Dear Mr. de Jong,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now

publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Don J. Wright, Deputy Minister, Ministry of Forests

 [Top of page](#)

February 11, 2003

The Honourable Sindi Hawkins
Minister of Health Planning
Room 346,
Parliament Buildings
PO Box 9068 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Hawkins,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government

organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Les McAdams, at 250 356-2544 (e mail: lmcadams@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Dr. Penny Ballem, Deputy Minister, Ministry of Health Planning

 [Top of page](#)

February 11, 2003

The Honourable Murray Coell
Minister of Human Resources
Room 301
Parliament Buildings
PO Box 9058 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Mr. Coell,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Errol Price, at 250 356-2628 (e mail: eprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Robin Ciceri, Deputy Minister, Ministry of Human Resources

 [Top of page](#)

February 11, 2003

The Honourable Bill Barisoff
Minister of Provincial Revenue
Room 151
Parliament Buildings
PO Box 9065 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Barisoff,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Keyvan Ahmadi, at 250 356-2665 (e mail: kahmadi@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Chris Trumpy, Deputy Minister, Ministry of Provincial Revenue

 [Top of page](#)

February 11, 2003

The Honourable Graham Bruce
Minister of Skills Development and Labour
Room 311
Parliament Buildings
PO Box 9052 Stn Prov Govt
Victoria, British Columbia

V8W 9E2

Dear Mr. Bruce,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Errol Price, at 250 356-2628 (e mail: epprice@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Lee Doney, Deputy Minister, Ministry of Skills Development and Labour

 [Top of page](#)

February 11, 2003

The Honourable Joyce Murray
Minister of Water, Land & Air Protection
Room 124
Parliament Buildings

PO Box 9047 Stn Prov Govt
Victoria, British Columbia
V8W 9E2

Dear Ms. Murray,

I wanted to inform you that my Office has carried out a review of the 2001/02 annual reports of 40 government organizations including all 20 ministries, 18 Crown corporations, government as a whole and the Office of the Premier. My report entitled *Building Better Reports: Our Review of the 2001/02 Reports of Government* is now publicly available and I've enclosed a copy with this letter.

The objective of this review was (1) to keep legislators and the public informed as to the quality of the performance reports they are receiving, and (2) to encourage government organizations to constantly improve the quality of their performance reporting. To support the second objective, our report highlights examples of reporting practices that can serve as models for others.

We assessed the reports in terms of their stage of development in reflecting good performance reporting principles. We concluded that government's reports are only at the early stages of reflecting good performance reporting principles. This means that annual reports do not yet allow for a full appreciation or assessment of government's performance. Given the unique circumstances under which these reports were created, this conclusion was to be expected.

My public report discusses government's reporting in general terms only; it did not include our detailed assessment of your Ministry. However, I encourage you to contact us if you or your staff are interested in discussing our assessment. Next year, it is my intention to review the 2002/03 annual reports and report publicly the assessment for each organization.

If you would like to discuss your organization's assessment or if you have any questions, please contact Russ Jones, at 250 356-1416 (e mail: rjones@bcauditor.com) or me at 356-2642.

Yours very truly,

Wayne Strelloff, CA
Auditor General

copy: Gordon Macatee, Deputy Minister, Ministry of Water, Land & Air Protection

 [Top of page](#)