

451
452
No. 39—31 October 2013

No. 39—31 October 2013
469

[image: image1.jpg]


LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012-2013

NOTICE PAPER

No. 39

THURSDAY, 31 OCTOBER 2013

The Assembly meets this day at 10 am

___________________________________
EXECUTIVE BUSINESS

Notices


* macrobutton DPSParaNumUpdate "notice",1:1
Ms Gallagher: To present a Bill for an Act to provide for the number of Ministers for the Territory. (Notice given 30 October 2013).


* macrobutton DPSParaNumUpdate "notice",1:2
Mr Barr: To present a Bill for an Act to amend the Payroll Tax Act 2011. (Notice given 30 October 2013).


* macrobutton DPSParaNumUpdate "notice",1:3
Mr Corbell: To present a Bill for an Act to amend legislation about crimes, and for other purposes. (Notice given 30 October 2013).


* macrobutton DPSParaNumUpdate "notice",1:4
Mr Corbell: To present a Bill for an Act to amend the Long Service Leave (Portable Schemes) Act 2009. (Notice given 30 October 2013).

___________________________________
ASSEMBLY BUSINESS

Notices


 macrobutton DPSParaNumUpdate "notice",1:1
Mr Gentleman: To move—That standing order 77(e) be amended by:

(1)
inserting “or Executive Members’ business” after “Assembly business”; and

(2)
adding “provided further that at any time during the consideration of Assembly business any Member may move that Executive Members’ business be called on and the question on such motion shall be put forthwith without amendment or debate.”. (Notice given 29 October 2013. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks – standing order 125A.)

Orders of the day


 macrobutton DPSParaNumUpdate "aborder of the day",1:1
Commissioner for Standards—Proposed appointment: Resumption of debate (from 24 October 2013—Ms Gallagher) on the motion of Mr Rattenbury—That the following continuing resolution be adopted:

COMMISSIONER FOR STANDARDS

That this Assembly requests the Speaker to appoint a Legislative Assembly Commissioner for Standards on the following terms: 

(1)
Before appointing a Commissioner the Speaker must consult with the Chief Minister, the Leader of the Opposition and Crossbench Members.

(2)
The Commissioner may be dismissed only following a resolution of the Legislative Assembly resolving to require the Speaker to end the Commissioner’s appointment—
(a)
for misbehaviour; or 

(b)
for physical or mental incapacity, if the incapacity substantially affects the exercise of the Commissioner’s functions.

However, a motion for such a resolution may only be debated after the Standing Committee on Administration and Procedure has reported to the Assembly that it is satisfied that the Commissioner is unfit for the office or unable to fulfil the Commissioner’s functions.

(3) The function of the Commissioner is to investigate specific matters which have been referred to the Commissioner by the Speaker or Deputy Speaker relating to the conduct of Members and to report to the Standing Committee on Administration and Procedure.

(4) Members of the public, members of the ACT public service and Members of the Assembly may make a complaint to the Speaker about a Member’s compliance, or to the Deputy Speaker about the Speaker’s compliance, with the Member’s Code of Conduct or the rules relating to the registration or declaration of interests. 
(5) If the Speaker or Deputy Speaker receives a complaint about a Member’s conduct, the Speaker or Deputy Speaker may refer the complaint to the Commissioner for investigation and report if the Speaker or Deputy Speaker believes on reasonable grounds that there is sufficient evidence that the Member’s Code of Conduct or the rules relating to the registration or declaration of interests may have been breached in such a manner as to justify investigating the matter.
(6) In exercising the functions of Commissioner the following must be observed:

(a)
No report may be made by the Commissioner to the Committee in any case where the Member concerned has agreed that he or she has failed to register or declare an interest if:

(i)
in the Commissioner's opinion the interest involved is minor or the failure was inadvertent; and 
(ii)
the Member concerned has taken such action to rectify the failure as the Commissioner may have required within any procedure approved by the Committee for this purpose. 

(b)
The Commissioner may not provide a report to the Committee unless the Commissioner has:

(i)
given a copy of the proposed report to the Member who is the subject of the complaint under investigation; 
(ii)
the Member has had a reasonable time to provide comments on the proposed report; and 
(iii)
the Commissioner has considered any comments provided by the Member.
(c)
The Commissioner must report each year to the Speaker on the exercise by him or her of the functions of the Commissioner. 
This resolution has effect from the date of its agreement by the Legislative Assembly and continues in force unless amended or repealed by this or a subsequent Assembly.

And on the amendment moved by Mr Hanson—Omit all words after “adopted”, substitute:

“COMMISSIONER FOR STANDARDS

That this Assembly requests the Speaker to appoint a Legislative Assembly Commissioner for Standards on the following terms:
(1)
The Speaker must, after each Assembly is elected or whenever the office becomes vacant, appoint a Commissioner for the life of that Assembly and the period of three months after each election.  The initial appointment is for the term of the 8th Assembly and the period of three months after the election at the conclusion of that term.

(2)
Before appointing a Commissioner, the Speaker must consult with the Chief Minister, the Leader of the Opposition and Crossbench Members.

(3)
The Commissioner may be dismissed only following a resolution of the Legislative Assembly resolving to require the Speaker to end the Commissioner’s appointment—

(a)
for misbehaviour; or 

(b)
for physical or mental incapacity, if the incapacity substantially affects the exercise of the Commissioner’s functions.

However, a motion for such a resolution may only be debated after the Standing Committee on Administration and Procedure (‘the Committee’) has reported to the Assembly that it is satisfied that the Commissioner is unfit for the office or unable to fulfil the Commissioner’s functions.

(4)
The functions of the Commissioner are to—

(a)
investigate specific matters referred to the Commissioner—

(i)
by the Speaker in relation to complaints against Members; or

(ii)
by the Deputy Speaker in relation to complaints against the Speaker; and

(b)
report to the Standing Committee on Administration and Procedure.

(5)
Members of the public, members of the ACT Public Service and Members of the Assembly may make a complaint to the Speaker about a Member’s compliance with the Members’ Code of Conduct or the rules relating to the registration or declaration of interests. 

(6)
If the Speaker—

(a)
receives a complaint about a Member pursuant to paragraph (5); and

(b)
believes there are reasonable grounds for the complaint;
the Speaker may refer the complaint to the Commissioner for investigation and report.

(7) Members of the public or members of the ACT Public Service may make a complaint to a Member of the Assembly about the Speaker’s compliance with the Members’ Code of Conduct or the rules relating to the registration or declaration of interests.

(8)
If a Member—

(a)
receives a complaint about the Speaker pursuant to paragraph (7); and

(b)
believes there are reasonable grounds for the complaint;
the Member may refer the matter to the Deputy Speaker.

(9)
If a Member of the Assembly, on their own initiative, believes on reasonable grounds that the Speaker has not complied with the Members’ Code of Conduct or the rules relating to the registration or declaration of interests, the Member may refer the matter to the Deputy Speaker.

(10)
If the Deputy Speaker—

(a)
receives a complaint about the Speaker pursuant to paragraphs (8) or (9); and

(b)
believes there are reasonable grounds for the complaint;
the Deputy Speaker may refer the matter to the Commissioner for investigation and report.

(11)
In exercising the functions of Commissioner, the following must be observed—

(a)
Subject to paragraphs (b) and (c), the Commissioner must not conduct an investigation into a complaint nor make any report in relation thereto unless the Commissioner is satisfied—

(i)
there are reasonable grounds for the complaint; and

(ii)
the complaint is not frivolous, vexatious or only for political advantage.
(b)
If the Commissioner refuses to conduct an investigation into a complaint made to the Speaker about a Member, the Commissioner must write to the Speaker indicating that the investigation would not be conducted and a report would not be made and stating the reasons therefore.  The Speaker must give a copy of the letter to the complainant and the Member about whom the complaint was made.
(c)
If the Commissioner refuses to conduct an investigation into a complaint about the Speaker referred by the Deputy Speaker, the Commissioner must write to the Deputy Speaker, indicating that the investigation would not be conducted and a report would not be made and stating the reasons therefore.  The Deputy Speaker must give a copy of the letter to the Speaker and to the Member who referred the matter to the Deputy Speaker.

(d)
The Commissioner must not make a report to the Committee if the Member or the Speaker about whom the complaint was made has agreed that he or she has failed to register or declare an interest if—

(i)
in the Commissioner's opinion the interest involved is minor or the failure was inadvertent; and 

(ii)
the Member concerned has taken such action to rectify the failure as the Commissioner may have required within any procedure approved by the Committee for this purpose. 

(e)
The Commissioner must not make a report to the Committee unless the Commissioner has—

(i)
given a copy of the proposed report to the Member or the Speaker who is the subject of the complaint under investigation; 

(ii)
the Member or the Speaker has had a reasonable time to provide comments on the proposed report; and 

(iii)
the Commissioner has considered any comments provided by the Member or the Speaker.

(f)
The Commissioner must report by 31 August each year to the Speaker on the exercise of the functions of the Commissioner.

(12)
The Committee must review the operation of the Commissioner after two years following the initial appointment of the Commissioner and report to the Assembly in the first sitting period in 2016.”. (Order of the day will be removed from the Notice Paper unless called on within 8 sitting weeks – standing order 152A.)
Notices—continued


2
Dr Bourke: To move—That standing order 248 be omitted and the following standing order be substituted:

“248.
At a meeting convened for the purpose, the Chair shall submit the draft report which may be considered at once. Copies shall be circulated in advance to each Member of the Committee. The report shall be considered paragraph by paragraph or, by leave, paragraphs may be considered together. Appendices shall be considered in order at the conclusion of the consideration of the report itself. The Chair shall propose the question “That the paragraph(s) or appendix be agreed to” and a Member objecting to any portion of the report may vote against it or move an amendment at the time the paragraph or appendix to be amended is under consideration.”. (Notice given 18 September 2013. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks – standing order 125A).

Orders of the day—continued


 macrobutton DPSParaNumUpdate "aborder of the day",1:2
ACT Supermarket Competition Policy—Select Committee—REPORT 1—Inquiry into ACT Supermarket Competition Policy—GOVERNMENT RESPONSE—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 7 May 2013—Mr Coe) on the motion of Mr Barr—That the Assembly takes note of the paper. (Order of the day will be removed from the Notice Paper unless called on this sitting week – standing order 152A.)


 macrobutton DPSParaNumUpdate "aborder of the day",1:3
Climate Change, Environment and Water—Standing Committee—REPORT 8—inquiry into current and potential ecotourism in the ACT and Region—GOVERNMENT RESPONSE—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 8 August 2013—Mr Smyth) on the motion of Mr Barr—That the Assembly takes note of the paper. (Order of the day will be removed from the Notice Paper unless called on within 5 sitting weeks – standing order 152A.)

 macrobutton DPSParaNumUpdate "aborder of the day",1:4
Estimates 2013-2014—Select Committee—REPORT—appropriation bill 2013-2014 and appropriation (office of the legislative assembly) bill 2013-2014—GOVERNMENT RESPONSE—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 13 August 2013—Mr Smyth) on the motion of Mr Barr—That the Assembly takes note of the paper. (Order of the day will be removed from the Notice Paper unless called on within 5 sitting weeks – standing order 152A.)

 macrobutton DPSParaNumUpdate "aborder of the day",1:5
Planning, Environment and Territory and Municipal Services—Standing Committee—REPORT 2—Draft Variation to the Territory Plan No. 308 – Cooyong Street Urban Renewal Area—MOTION THAT REPORT BE NOTED: Resumption of debate (from 17 September 2013—Mr Coe) on the motion of Mr Gentleman—That the report be noted. (Order of the day will be removed from the Notice Paper unless called on within 6 sitting weeks – standing order 152A.)
___________________________________

Last sitting day in November 2013


 macrobutton DPSParaNumUpdate "aborder of the day",1:6
regional development—select committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the ACT’s relationship with the surrounding region, pursuant to order of the Assembly of 28 February 2013, as amended 17 September 2013.

Last sitting day in April 2014

 macrobutton DPSParaNumUpdate "aborder of the day",1:7
PLANNING, ENVIRONMENT AND TERRITORY AND MUNICIPAL SERVICES—STANDING COMMITTEE MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on vulnerable road users, pursuant to order of the Assembly of 9 May 2013.

___________________________________

EXECUTIVE MEMBERS’ BUSINESS

Notice


 macrobutton DPSParaNumUpdate "notice",1:1
Mr Rattenbury: To move—That this Assembly:

(1)
notes:

(a)
the importance of ACT schools having a best practice response to the management of children with learning difficulties;

(b)
that the ACT Government and the Education and Training Directorate established a taskforce in 2012 to “consider how to improve assessment and support for children and young people in ACT public schools with learning difficulties”;

(c)
that the Taskforce on Students with Learning Difficulties submitted their final report to the ACT Government in June 2013;

(d)
that the Taskforce identifies 14 strategies under three key recommendations focussed around:

(i)
A Consistent Systemic Approach;

(ii)
Building Staff Capacity; and

(iii)
Building Partnerships with Families;

(e)
that on 16 August 2013, the Minister for Education and Training, Joy Burch MLA, announced that the ACT Government agreed to all the recommendations and strategies;

(f)
that the ACT’s Literacy and Numeracy Strategy 2009-2013 is due for review this year; and

(g)
that the Standing Council on School Education and Early Childhood is undertaking further consideration of issues relating to students with a disability;

(2)
thanks members of the Taskforce on Students with Learning Difficulties for their time and effort working on the report;

(3)
calls on the ACT Government to integrate the recommendations and strategies from the Taskforce report into any review of the ACT’s Literacy Numeracy Strategy; and

(4)
calls on the Minister for Education and Training, Joy Burch MLA, to report back to the Legislative Assembly with an update of progress on implementing the Taskforce’s recommendations in February 2014. (Notice given 17 September 2013. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks – standing order 125A).

__________________________________

EXECUTIVE BUSINESS

Orders of the day

 macrobutton DPSParaNumUpdate "order of the day",1:1
Justice and Community Safety Legislation Amendment Bill 2013 (No. 4): (Attorney-General): Agreement in principle—Resumption of debate (from 8 August 2013—Mr Hanson).


 macrobutton DPSParaNumUpdate "order of the day",1:2
Workers Compensation Amendment Bill 2013: (Minister for Workplace Safety and Industrial Relations): Agreement in principle—Resumption of debate (from 15 August 2013—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:3
Monitoring of Places of Detention (Optional Protocol to the Convention Against Torture) Bill 2013: (Attorney-General): Agreement in principle—Resumption of debate (from 21 March 2013).


 macrobutton DPSParaNumUpdate "order of the day",1:4
Heritage Legislation Amendment Bill 2013: (Minister for the Environment and Sustainable Development): Agreement in principle—Resumption of debate (from 16 May 2013—Mr Coe).


 macrobutton DPSParaNumUpdate "order of the day",1:5
Animal Welfare (Factory Farming) Amendment Bill 2013: (Minister for Territory and Municipal Services): Agreement in principle—Resumption of debate (from 19 September 2013—Mr Coe).


 macrobutton DPSParaNumUpdate "order of the day",1:6
Heavy Vehicle National Law (ACT) Bill 2013: (Attorney-General; presented by Minister for Education and Training): Agreement in principle—Resumption of debate (from 24 October 2013—Mr Coe).


 macrobutton DPSParaNumUpdate "order of the day",1:7
Heavy Vehicle National Law (Consequential Amendments) Bill 2013: (Attorney-General; presented by Minister for Education and Training): Agreement in principle—Resumption of debate (from 24 October 2013—Mr Coe).


 macrobutton DPSParaNumUpdate "order of the day",1:8
Gaming Machine (Red Tape Reduction) Amendment Bill 2013: (Minister for Racing and Gaming): Agreement in principle—Resumption of debate (from 24 October 2013—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:9
financial management act—CONSOLIDATED FINANCIAL REPORT—DECEMBER QUARTER 2012—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 14 February 2013—Mr Smyth) on the motion of Mr Barr—That the Assembly takes note of the paper.


 macrobutton DPSParaNumUpdate "order of the day",1:10
CLOSING THE GAP REPORT 2013—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 8 August 2013—Mr Wall) on the motion of Mr Rattenbury—That the Assembly takes note of the paper.


 macrobutton DPSParaNumUpdate "order of the day",1:11
GROWTH, DIVERSIFICATION AND JOBS—A BUSINESS development STRATEGY FOR THE ACT—2013 IMPLEMENTATION REPORT—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 17 September 2013—Mr Smyth) on the motion of Mr Barr—That the Assembly takes note of the paper.

___________________________________
PRIVATE MEMBERS’ BUSINESS

Notices


 macrobutton DPSParaNumUpdate "notice",1:1
Mr Hanson: To move—That this Assembly: 

(1)
notes

(a)
that the ACT Memorial is located opposite Civic Square on London Circuit and was dedicated on 10 August 2006;

(b)
that a website associated with the Memorial contains a database of people associated with the ACT some of whom are eligible for the Roll of Honour and Commemorative Roll of the Australian War Memorial (AWM);

(c)
that most Canberrans are unaware of the ACT Memorial, its significance, or of the website containing the database of names;

(d)
that the ACT Memorial should be more clearly recognised as a place for commemorating the sacrifice made by local Canberrans; and

(e)
that the significance, relevance, and reverence of the ACT Memorial would be enhanced by the inclusion of an ACT Honour Roll; and

(2)
calls on the ACT Government to inscribe the names of those Canberrans who are on the AWM Honour Roll and Commemorative Roll on an ACT Honour Roll at the site of the ACT Memorial in the lead up to the Centenary of Anzac Commemorations. (Notice given 7 May 2013. Notice will be removed from the Notice Paper unless called on this sitting week – standing order 125A).


 macrobutton DPSParaNumUpdate "notice",1:2
Mrs Jones: To move—That this Assembly:

(1)
notes:

(a)
the importance of local suburban playgrounds to families;

(b)
that they are a core municipal service and maintenance is paramount; and

(c)
that they promote active lifestyles for children and adults; and

(2)
calls on the Government to publish progress of the playground upgrade strategy and the criteria used to assess playgrounds. (Notice given 13 August 2013. Notice will be removed from the Notice Paper unless called on within 5 sitting weeks – standing order 125A).


 macrobutton DPSParaNumUpdate "notice",1:3
Mr Hanson: To move—That this Assembly:

(1)
notes that:

(a)
in 2010 the ACT Government established an Alcohol Crime Targeting Team within ACT Policing;

(b)
liquor license fees for pubs and clubs were increased to, in part, cover the cost of the team;

(c)
in April 2013 a Comcare infringement notice was served on ACT Police following a protracted period of staff safety being compromised by a lack of resources for the City Beat;

(d)
following the infringement notice the Alcohol Targeting Team has been absorbed into the City Beat; and

(e)
in this year’s budget the Government cut $15 million from ACT Policing; and

(2)
calls on the Government to:

(a)
reinstate the $15 million cut from ACT Policing in the budget;

(b)
properly resource the City Beat;

(c)
reinstate the Alcohol Crime Targeting Team; and

(d)
introduce legislation to provide additional protections for police officers who are assaulted during the course of their duties. (Notice given 17 September 2013. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks – standing order 125A).


 macrobutton DPSParaNumUpdate "notice",1:4
Mr Hanson: To move—That this Assembly:

(1)
notes:

(a)
in 2006, due to budget blowouts, the ACT Labor Government cut the capacity of the Alexander Maconochie Centre (AMC) to 300;

(b)
in 2007, the ACT Labor Government assured the community and the Assembly the AMC would have capacity for 25 years with 300 beds;

(c)
four years after its opening in 2009, the AMC is overcrowded despite the retrofitting of additional beds; and

(d)
the ACT Government was advised on a number of occasions prior to cutting the capacity to 300, that the capacity of the AMC would need to be significantly more than 300; and

(2)
condemns the ACT Labor Government for:

(a)
misleading the community about the true capacity requirements of the AMC; and

(b)
building a jail that they knew was too small. (Notice given 29 October 2013. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks – standing order 125A.)

Orders of the day


* macrobutton DPSParaNumUpdate "order of the day",1:1
Lake Tuggeranong—Development: Resumption of debate (from 30 October 2013—Mr Corbell) on the motion of Mr Gentleman—That this Assembly:

(1)
notes that:

(a)
work is about to start on Southquay, a new mixed use development on the shores of Lake Tuggeranong;
(b)
Southquay is one of the first catalyst projects to be delivered after the release of the Tuggeranong Town Centre Master Plan;
(c)
this development will see up to 1,000 dwellings and more than 3,000 square metres of commercial space;

(d)
sites that have frontage to Anketell Street will allow for development of 6 to 8 storeys, with allowance for three towers of a maximum of 12 storeys.  Development will step down to 2 to 4 storeys at the Lake’s edge in order to maximise lake views and retain appropriate scale; and

(e)
this development will revitalise the Tuggeranong Town Centre, create jobs in the construction sector and provide new opportunities for people to buy in the Tuggeranong Valley; and

(2)
calls on the Government to:

(a)
progress the Southquay development as a priority;

(b)
continue to look at new opportunities for residential development in Tuggeranong;

(c)
continue the implementation of the Tuggeranong Master Plan; and

(d)
continue to work with stakeholders in Tuggeranong Town Centre as part of its urban renewal priorities.(Order of the day will be removed from the Notice Paper unless called on within 8 sitting weeks – standing order 152A.)

 macrobutton DPSParaNumUpdate "order of the day",1:2
Australian Capital Territory (Ministers) Bill 2013: (Mr Hanson): Agreement in principle—Resumption of debate (from 5 June 2013—Mr Barr). 


 macrobutton DPSParaNumUpdate "order of the day",1:3
Payroll Tax Amendment Bill 2013: (Mr Smyth): Agreement in principle—Resumption of debate (from 7 August 2013—Mr Rattenbury). 


 macrobutton DPSParaNumUpdate "order of the day",1:4
boundless canberra project: Resumption of debate (from 18 September 2013—Ms Burch) on the motion of Ms Berry—That this Assembly:

(1)
notes:

(a)
the importance of ensuring that all children, regardless of the challenges they face, can fully participate in society;

(b)
the development of Boundless Canberra, the ACT’s first inclusive playground, as a Centenary project driven by the commitment and enthusiasm of ACT Government public sector employees;

(c)
that many public servants have signed up to workplace-giving schemes to donate a proportion of their salary to the project;

(d)
that the ACT Government is supporting the project through a $1 million loan, and that business and construction industry cash and in-kind support is now worth over $500 000; and

(e)
that Stage 1 works are expected to be ready to open early in 2014;

(2)
acknowledges the significant leadership of the ACT Government’s public sector employees in working to make Boundless Canberra a reality; and

(3)
calls on the Government and all Members of the Assembly to promote Boundless Canberra at every opportunity and encourage further donations to ensure it can be delivered as a significant Centenary gift to the ACT community. (Order of the day will be removed from the Notice Paper unless called on within 6 sitting weeks – standing order 152A.)
___________________________________
QUESTIONS ON NOTICE

On the first sitting day of a period of sittings a complete Notice Paper is published containing all unanswered questions. On subsequent days, only new and redirected or revised questions are included on the Notice Paper.

Unanswered questions

148, 152-168, 170.

31 October 2013

(Redirected question—30 days expires 29 November 2013)


169
MR COE: To ask the Attorney-General—What is the breakdown of the number of infringements from ACT Government mobile speed cameras in school zones for the (a) 2012-2013 and (b) 2013-2014 to date financial years, by (i) month; (ii) offence category of (A) 10 to less than 15 km/h, (B) 15 to less than 30 km/h, (C) 30 to less than 45 km/h and (D) 45 km/h or more, over the speed limit and (iii) location.

New questions

(30 days expires 30 November 2013)


*171
MR COE: To ask the Treasurer—

(1) What is the standard call rate and flagfall for the ACT Government mobile phone contract.

(2) When was the contract entered into.

(3) What carrier provides the mobile phone service.

*172
MR COE: To ask the Chief Minister—

(1) What were the monthly costs of each Minister’s mobile phone since 2012.

(2) How many mobile phones are issued to staff, broken down by Minister’s offices and the Executive.

(3) What was the average monthly phone bill for each phone in part (2).

*173
MR COE: To ask the Minister for Housing—

(1) How many dwellings were built through the Social Housing Initiative within the National Building Economic Stimulus Plan, broken down by type, e.g. multi-unit dwelling.
(2) What was the total value of funds received from the Commonwealth for the Initiative.

(3) How many dwellings were transferred to community housing organisations, broken down by organisation.

(4) How many dwellings are being managed by community housing organisations, separate to those in part (3), broken down by organisation.
(5) How many of the dwellings built through the Initiative have been sold to (a) tenants, (b) general sale or (c) other.


*174
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What is the cost of dead running, the time taken for dead running and the number of kilometres of dead running per day on the proposed 2014 ACTION bus network (a) broken down by week day, Saturday and Sunday services and (b) for buses allocated to Redex services.

(2) What is the answer to part (1) limited to CNG buses.

*175
MR COE: To ask the Minister for Territory and Municipal Services—How many dead or dangerous trees were removed and how many trees were replanted, by suburb, during 2011, 2012 and 2013 to date.


*176
MR SMYTH: To ask the Chief Minister—

(1) Further to Output Class 1: Government Strategy for the Chief Minister and Treasury Directorate in Budget Paper 4, pages 35-37 and in relation to (a) Output 1.1 Government Policy and Strategy, (b) Output 1.2 Public Sector Management, (c) Output 1.3 Industrial Relations Policy and (d) Output 1.4: Coordinated Communications and Community Engagement, will the Minister provide a breakdown of supporting programs and initiatives for each output, including (i) the value of funding for each program/initiative, (ii) dates of commencement and completion (or ongoing) for each program/initiative and (iii) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output and how is this reflected in staffing allocations to deliver and manage each listed program/initiative.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*177
MR SMYTH: To ask the Treasurer—

(1) Further to Output Class 2: Financial and Economic Management for the Chief Minister and Treasury Directorate in Budget Paper 4, pages 37-38 and in relation to (a) Output 2.1 Economic Management and (b) Output 2.2 Financial Management, will the Minister provide a breakdown of supporting programs and initiatives for each output, including (i) the value of funding for each program/initiative, (ii) dates of commencement and completion (or ongoing) for each program/initiative and (iii) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*178
MR SMYTH: To ask the Treasurer—

(1) Further to Outputs for the Commerce and Works Directorate in Budget Paper 4, pages 166-169 and in relation to (a) Output 1.1 Revenue and Government Business Management, (b) Output 2.1 Shared Services ICT, (c) Output 3.1 Shared Services Procurement, (d) Output 4.1 Shared Services Human Resources and (e) Output 5.1 Shared Services Finance, will the Minister provide a breakdown of supporting programs and initiatives for each output, including (i) the value of funding for each program/initiative, (ii) dates of commencement and completion (or ongoing) for each program/initiative and (iii) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*179
MR SMYTH: To ask the Treasurer—

(1) For each ACT Government Directorate, will the Minister provide the number of invoices paid after the due date by the relevant Directorates in the (a) 2010-2011, (b) 2011-2012 and (c) 2012-2013 financial years.

(2) Of the payments referred to in part (1), how many were paid (a) between 1 and 30 days after the due date, (b) between 31 and 60 days after the due date and (c) between 61 and 90 days after the due date.

(3) What was the total number of invoices paid by the relevant Directorates in the financial years referred to in part (1).

*180
MR SMYTH: To ask the Treasurer—

(1) How many households were under the Land Rent Scheme at the 4% rate having entered into a lease prior to 1 October 2013.
(2) How many households, having entered into a lease prior to 1 October 2013, are currently accessing the 2% discounted rate.
(3)  As a result of the implementation of the Land Rent Amendment Bill 2013, how many households in part (1) would qualify for the new scheme at the 2% rate if they entered into a lease on 1 October 2013 or after.

*181
MR SMYTH: To ask the Minister for Economic Development—

(1) Further to Output Class 1: Economic Development for the Economic Development Directorate in Budget Paper 4, pages 133-135 and in relation to (a) Output 1.1 Economic Development Policy, (b) Output 1.2 Business Development, (c) Output 1.3 Tourism, (d) Output 1.4 Sport and Recreation, (e) Output 1.5 Venue and Events and (f) Output 1.6 Land Strategy and Infrastructure Delivery, will the Minister provide a breakdown of supporting programs and initiatives for each output, including (i) the value of funding for each program/initiative, (ii) dates of commencement and completion (or ongoing) for each program/initiative and (iii) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*182
MR SMYTH: To ask the Minister for Community Services—

(1) Further to Output Class 3.2: Arts Engagement within the Community Services Directorate in Budget Paper 4, page 328, will the Minister provide a breakdown of supporting programs and initiatives for the output, including (a) the value of funding for each program/initiative, (b) dates of commencement and completion (or ongoing) for each program/initiative and (c) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*183
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) Further to Output Class 4.1: Emergency Services within the Justice and Community Safety Directorate in Budget Paper 4, page 215, will the Minister provide a breakdown of supporting programs and initiatives for the output, including (a) the value of funding for each program/initiative, (b) dates of commencement and completion (or ongoing) for each program/initiative and (c) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*184
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) In which month and year did the Government remove the Bushfire Fuel Management Plan 1998 from government agencies and public libraries.
(2) How were these plans disposed of.
(3) Where were they removed from.
(4) Does the Government still retain copies of this Plan in government agencies; if so, where.
(5) Does the Government still retain copies of this Plan in public libraries; if so, where.

*185
MR SMYTH: To ask the Minister for Police and Emergency Services—In relation to ACT Rural Fire Service Brigade numbers, as of 27 October 2013, what were the total numbers of paid up members in the (a) Gungahlin Brigade, (b) Guises Creek Brigade, (c) Hall Brigade, (d) Jerrabomberra Brigade, (e) Molonglo Brigade, (f) Rivers Brigade, (g) Southern Brigade and (h) Tidbinbilla Brigade.

*186
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) Can the Government confirm the resignations of the (a) Deputy Chief Officer, Rural Fire Service and (b) Deputy Chief Officer, State Emergency Service.
(2) When were the respective resignations tendered.

(3) Has a process been initiated to fill these positions; if so, when was this initiated and what was done; if not, why not.
(4) What sections of the Emergencies Act 2004 stipulate the Government’s responsibilities to fill these roles.

*187
MR SMYTH: To ask the Minister for the Arts—

(1) Further to Output Class 1.1: Cultural Facilities Corporation in Budget Paper 4, page 490, will the Minister provide a breakdown of supporting programs and initiatives for the output, including (a) the value of funding for each program/initiative, (b) dates of commencement and completion (or ongoing) for each program/initiative and (c) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

*188
MR SMYTH: To ask the Minister for Territory and Municipal Services—

(1) When was the $200 charge for photos taken at the National Arboretum implemented.
(2) Are charges levied by the hour or is this a flat rate.

(3) Since the implementation of this charge, how much money has the National Arboretum generated.
(4) Will the Minister list all other photography-related charges levied on the public at the National Arboretum and for each charge (a) what is the anticipated revenue generated for this year and (b) how much has been collected thus far.
(5) Will the Minister list all other charges levied on the public at the National Arboretum, including parking charges, and for each charge (a) what is the anticipated revenue generated for this year and (b) how much has been collected thus far.

*189
MR SMYTH: To ask the Minister for Territory and Municipal Services—Will the Minister provide a breakdown of all costs to manage and operate the National Arboretum.


*190
MR SMYTH: To ask the Minister for Racing and Gaming—

(1) Further to Output Class 1.1: Gambling Regulation and Harm Minimisation within the ACT Gambling and Racing Commission in Budget Paper 4, page 426, will the Minister provide a breakdown of supporting programs and initiatives for the output, including (a) the value of funding for each program/initiative, (b) dates of commencement and completion (or ongoing) for each program/initiative and (c) performance measures for each program/initiative.

(2) What are the staff numbers and corresponding employment levels for each output.

(3) Will the Minister provide a list of capital works and upgrades for each of the listed outputs and, where applicable, include (a) commencement and completion dates and (b) the budgeted and actual costs of the projects.

(4) Have identified savings been identified within these outputs; if so, will the Minister provide (a) a list of identified savings, (b) the value of identified savings, (c) program/initiative impacts as a result of these savings and (d) staffing impacts as a result of these savings.

T Duncan


Clerk of the Legislative Assembly

___________________________________
GOVERNMENT TO RESPOND TO PETITION

(in accordance with standing order 100)
By 18 December 2013
Proposed large scale solar generator plant—Uriarra Village—Minister for the Environment and Sustainable Development—Petition lodged by Mr Wall (Pet 2-13).
___________________________________

COMMITTEES

Unless otherwise shown, appointed for the life of the Eighth Assembly. The dates of the amendments to the committees’ resolution of appointment are reflected, but not changes in the membership.

Standing

Pursuant to standing order

ADMINISTRATION AND PROCEDURE: (Formed 6 November 2012): The Speaker (Chair), Mr Gentleman, Mr Rattenbury, Mr Smyth.

Pursuant to resolution

Education, Training and Youth Affairs: (Formed 27 November 2012): Ms Berry, Mr Doszpot, Mr Gentleman, Mrs Jones. 

Health, Ageing, Community and Social Services: (Formed 27 November 2012): Dr Bourke (Chair), Ms Berry, Ms Lawder, Mr Wall.

Justice and Community Safety: (Formed 27 November 2012): Mr Doszpot (Chair), Ms Berry, Mr Gentleman, Mrs Jones.
Planning, Environment and Territory and Municipal Services: (Formed 27 November 2012): Mr Gentleman (Chair), Dr Bourke, Mr Coe, Mr Wall.
Public Accounts: (Formed 27 November 2012): Mr Smyth (Chair), Dr Bourke, Mr Gentleman, Ms Lawder.
Select

regional development: (Formed 28 February 2013): Ms Berry (Chair), Ms Porter, Mr Smyth, Mr Wall.

Dissolved

estimates 2013-2014: (Formed 28 February 2013): Mr Hanson (Chair), Dr Bourke, Mr Gentleman, Mr Smyth. (Presented 6 August 2013)
_________________

* Notifications to which an asterisk (*) is prefixed appear for the first time

www.parliament.act.gov.au/in-the-assembly/notices_papers

