

1573
1574
No. 125—11 February 2016

No. 125—11 February 2016
1589

[image: image2.png]


LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015–2016

NOTICE PAPER

No. 125

THURSday, 11 February 2016

The Assembly meets this day at 10 am

___________________________________
EXECUTIVE BUSINESS

Notices


* macrobutton DPSParaNumUpdate "notice",1:1
Mr Corbell: To present a Bill for an Act to provide financial assistance for people affected by acts of violence, and for other purposes. (Notice given 10 February 2016).


* macrobutton DPSParaNumUpdate "notice",1:2
Mr Corbell: To present a Bill for an Act to amend the Domestic Violence and Protection Orders Act 2008, and for other purposes. (Notice given 10 February 2016).

___________________________________
ASSEMBLY BUSINESS

Notices

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

(1)
notes that, according to the ABS’ last recorded data from “Causes of Death’ in 2013:
(a)
a third of young people aged 15-25 who died in the ACT in 2013 died as a result of suicide;

(b)
in 2013, suicide was the leading cause of death of children between 5 and 17 years of age;
(c)
intentional self-harm is one of the top ten leading causes of death in males;
(d)
37 persons died due to suicide in the ACT in 2013, which is a 54% increase on the previous year;
(e)
there was a 13% increase of persons aged 15-19 dying from suicide in Australia in 2013 compared to 2012;
(f)
between 2011 and 2013, there were more deaths by suicide in the ACT than there were in transport accidents;

(g)
intentional self-harm is the leading cause of death among Australian children and young people aged 15-24 years;
(h)
as at November 2014, one child under 18 years of age takes their own life every week, and 18,227 children and young people were hospitalised in Australia for intentional self-harm over the last five years;

(i)
between 50 and 60 children every week are admitted to hospital for self-harming incidents in Australia; and

(j)
there has been a 650% increase in deaths from self-harm, when comparing 12 and 13 year olds with 14 and 15 year olds from 2007 to 2012; 
(2)
resolves to establish a select committee on youth suicide in the ACT;

(3)
that the committee will be comprised of two members of the Government and two members of the Opposition, with proposed members to be nominated to the Speaker by 4pm this sitting day; and
(4)
the committee report by the last sitting day of this term. (Notice given 9 February 2016. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A)

2
Mr Coe: To move—That this Assembly, in accordance with subsection 80(2) of the Planning and Development Act 2007, rejects Variation No. 343 to the Territory Plan—Residential blocks surrendered under the loose fill asbestos insulation eradication scheme. ((Notice given 19 November 2015. Variation will be deemed to have been rejected unless disposed of within 3 sitting days, including today).


3
Mr Coe: To move—That Disallowable Instrument DI2015-308, being the Planning and Development (Land Rent Payout) Policy Direction 2015 (No. 1), be disallowed. (Notice given 19 November 2015. Disallowable Instrument will be deemed to have been disallowed unless disposed of within 4 sitting days, including today).


4
Mr Rattenbury: To move—That the standing orders be amended as follows:

(1)
standing order 168(b), after “Member” insert “and, if a co-sponsored bill, by another Member whose name is on the bill.”;

(2)
standing order 168(c), after “notice” omit all words and substitute “a Member (or in the case of a co-sponsored bill, one of the co-sponsors) shall present to the Assembly two printed copies of the bill signed by that Member (or in the case of a co-sponsored bill, the co-sponsors) and an explanatory statement to the bill.”;

(3)
standing order 69(d), insert the following:

“Co-sponsored bills

Co-sponsors


20 minutes

First government or opposition member next speaking
20 minutes

First crossbench member next speaking


20 minutes

Any other Member


15 minutes

Co-sponsors closing debate


15 minutes”; and
(4)
standing order 69(e), insert the following: 

“Co-sponsored bills

Co-sponsors


periods not specified

Any other Member - 2 periods each not exceeding

10 minutes”.
(Notice given 9 February 2016. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A)


*5
Ms Burch: To move—That Disallowable Instrument DI2015-308, being the Planning and Development (Land Rent Payout) Policy Direction 2015 (No. 1), be disallowed. (Notice given 10 February 2016. Disallowable Instrument will be deemed to have been disallowed unless disposed of within 6 sitting days, including today).

Orders of the day


 macrobutton DPSParaNumUpdate "aborder of the day",1:1
Health, Ageing, Community and Social Services—Standing Committee—REPORT 6—Inquiry into the Exposure draft of the Drugs of Dependence (Cannabis Use for Medical Purposes) Amendment Bill 2014 and related discussion paper—MOTION TO TAKE NOTE OF REPORT: Resumption of debate (from 13 August 2015—Mr Corbell) on the motion of Dr Bourke—That the Assembly take note of the report. (Order of the day will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 152A).
___________________________________

Last sitting day in March 2016


 macrobutton DPSParaNumUpdate "aborder of the day",1:2
Standing Committees MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of reports on annual and financial reports for the financial year 2014-2015 pursuant to order of the Assembly of 29 October 2015.

Last sitting day in May 2016


 macrobutton DPSParaNumUpdate "aborder of the day",1:3
Administration and Procedure—Standing Committee: Presentation of report on Family-friendly workplace pursuant to order of the Assembly of 19 November 2015.

Last sitting day in August 2016


 macrobutton DPSParaNumUpdate "aborder of the day",1:4
Standing Committees MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of reports on annual and financial reports for the calendar year 2015 pursuant to order of the Assembly of 29 October 2015.

___________________________________
EXECUTIVE MEMBERS’ BUSINESS

Notice


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

(1)
notes that:

(a)
the current advertisements for military armaments production companies at the Canberra Airport are offensive to many Canberrans and visitors to our city;

(b)
up to 500 000 people are killed each year around the world by conflict or armed violence, which is nearly 1400 people per day;

(c)
each year there are around 15-20 million people who have fled their home due to armed conflict;

(d)
these advertisements help to normalise warfare and big military spending and present a sanitised image of what weapons do;

(e)
these advertisements are inappropriate for refugees and others from war-torn countries and inconsistent with Canberra’s new status as a Refugee Welcome Zone; and

(f)
this arms manufacturing advertising does not represent the ACT community and does not reflect the image we want visitors to Canberra to see; and

(2)
calls on:

(a)
the Speaker to write to the Canberra Airport to raise community concerns about the arms and weapons manufacturing advertisements and to request they choose advertisements more welcoming and representative of Canberra in their place; and

(b)
the Government to place more appropriate ACT Government advertisements at the Canberra Airport for tourists such as ACT tourism events with CBR branding to replace the weapons advertising. (Notice given 24 September 2015. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks—standing order 125A).

__________________________________

EXECUTIVE BUSINESS—continued
Orders of the day


 macrobutton DPSParaNumUpdate "order of the day",1:1
Crimes (Sentencing and Restorative Justice) Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:2
Human Rights Amendment Bill 2015: (Attorney-General): Detail stage—Resumption of debate (from 7 May 2015).

 macrobutton DPSParaNumUpdate "order of the day",1:3
Terrorism (Extraordinary Temporary Powers) Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Hanson).


4
Electoral Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 29 October 2015—Mr Hanson).


 macrobutton DPSParaNumUpdate "order of the day",1:5
Justice Legislation Amendment Bill 2015: (Minister for Justice and Consumer Affairs): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:6
Workers Compensation Amendment Bill 2015: (Minister for Workplace Safety and Industrial Relations): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:7
Powers of Attorney Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Hanson).


8
Health Legislation Amendment Bill 2015: (Minister for Health): Agreement in principle—Resumption of debate (from 19 November 2015—Mr Hanson).


9
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).


10
Public Sector Bill 2014: (Chief Minister): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).


 macrobutton DPSParaNumUpdate "order of the day",1:11
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",1:12
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",1:13
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.


 macrobutton DPSParaNumUpdate "order of the day",1:14
review of the electricty feed-in (renewable energy premium) act 2008—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 17 March 2015—Mr Coe) on the motion of Mr Corbell—That the Assembly takes note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:15
TEACHING QUALITY—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 5 May 2015—Mr Doszpot) on the motion of Ms Burch—That the Assembly takes note of the paper.


 macrobutton DPSParaNumUpdate "order of the day",1:16
water safety awareness program—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 12 May 2015—Mr Doszpot) on the motion of Ms Burch—That the Assembly takes note of the paper.


 macrobutton DPSParaNumUpdate "order of the day",1:17
One Canberra Reference Group Report—MINISTERIAL STATEMENT AND PAPER—MOTION TO TAKE NOTE OF PAPERS: Resumption of debate (from 27 October 2015—Mrs Jones) on the motion of Ms Berry—That the Assembly takes note of the papers.


 macrobutton DPSParaNumUpdate "order of the day",1:18
Expert Panel on Students with Complex Needs and Challenging Behaviour—MINISTERIAL STATEMENT AND PAPERs—MOTION TO TAKE NOTE OF PAPERS: Resumption of debate (from 19 November 2015—Mr Smyth) on the motion of Ms Burch—That the Assembly takes note of the papers.

___________________________________
PRIVATE MEMBERS’ BUSINESS

Notices


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

(1)
notes the recent decision of the ACT Heritage Council to provisionally register 17 properties along Northbourne Avenue and surrounds on the ACT Heritage Register;

(2)
further notes that this decision affects the cost-benefit analysis for light rail in that:

(a)
the decision reduces estimated land use benefits derived from developing Northbourne Avenue. In the Capital Metro Full Business Case, 39% of the benefits attributed to light rail come from developing land;

(b)
patronage forecasts will be lower due to less development on Northbourne Avenue;

(c)
the reduction in patronage will result in less fare revenue and reduced time savings; and

(d)
the agglomeration benefits and other wider economic impacts will be reduced due to less residential density and fewer opportunities on Northbourne Avenue for commercial and retail uses; and

(3)
calls on the ACT Government to revise the Capital Metro cost-benefit analysis to account for the heritage listing. (Notice given 15 September 2015. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


 macrobutton DPSParaNumUpdate "notice",1:2
Mr Coe: To move—That this Assembly calls on the ACT Government to provide the construction and operating costs for the proposed light rail network masterplan before public consultations begin so that taxpayers in Canberra can understand the full ramifications of this project. (Notice given 27 October 2015. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks—standing order 125A).

Orders of the day


*1
Road Transport (Safety and Traffic Management) (Autonomous Vehicle Trials) Amendment Bill 2016: (Mr Coe) Agreement in principle—Resumption of debate (from 10 February 2016—Mr Rattenbury). 


2
Australian Capital Territory (Ministers) Bill 2013: (Mr Hanson): Agreement in principle—Resumption of debate (from 5 June 2013—Mr Barr). 


3
Payroll Tax Amendment Bill 2013: (Mr Smyth): Agreement in principle—Resumption of debate (from 7 August 2013—Mr Rattenbury). 


4
Lotteries Amendment Bill 2015: (Mr Wall) Agreement in principle—Resumption of debate (from 28 October 2015—Mr Smyth). 

___________________________________
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

550, 586, 587, 646-652.

New questions

(30 days expires 12 March 2016)


*653
MR COE: To ask the Minister for Capital Metro—

(1) Have those public servants whose image or voice has been used in Capital Metro’s social media promotions and other campaigns (as defined by the Government Agencies (Campaign Advertising) Act 2009), each signed a release in line with the Government Agencies (Campaign Advertising) Guidelines 2010 (No 1); if so, were there any instances where a public servant signed a release after the date their image or voice appeared in a Capital Metro campaign.
(2) Has the Project Director of Capital Metro (or another senior executive acting in the role as Chief Executive for Capital Metro) given approval to the images or voices of public servants being used in Capital Metro’s social media promotions and other campaigns (as defined by the Government Agencies (Campaign Advertising) Act 2009), in line with the Government Agencies (Campaign Advertising) Guidelines 2010 (No 1); if so, were there any instances where the Project Director of Capital Metro (or another senior executive acting in the role as Chief Executive for Capital Metro) gave approval to the use of a public servant’s image or voice after that person’s image or voice was used in a Capital Metro campaign.

*654
MR COE: To ask the Minister for Capital Metro—

(1) Have each of the various campaigns (as defined in the Government Agencies (Campaign Advertising) Act 2009), run by Capital Metro since it was established, been independently reviewed; if so, what were the dates each of those campaigns were referred to the independent reviewer and what has been the outcome of those reviews.
(2) Have there been any concerns expressed or modifications sought to a campaign proposed to be run by Capital Metro as part of any independent review.
(3) What was the actual expenditure by Capital Metro on campaigns in (a) 2013‑2014 and (b) 2014‑2015.
(4) Was Capital Metro’s expenditure on campaigns in (a) 2013-2014 and (b) 2014-2015 either under or over the budgeted amount; if so, by how much.
(5) What is the proposed expenditure for Capital Metro on campaigns in 2015‑2016.
(6) What campaigns are proposed to be undertaken by Capital Metro in 2015‑2016.
(7) Can the Minister provide a breakdown of the amount proposed to be spent on (a) market research agencies, (b) public relations consultants, (c) advertising agencies and (d) any other specialist consultants for campaigns proposed to be run in 2015‑2016.
(8) Can the Minister provide a breakdown of the amount proposed to be spent on the production and dissemination of (a) advertising in the press, on the radio, on television, and in the cinema, (b) advertising online, including any social media activities, (c) audio‑visual advertising, (d) printed material, including pamphlets, explanatory booklets and (e) other promotional material, such as magnets, toys or models for campaigns proposed to be run in 2015‑2016.

*655
MR COE: To ask the Minister for Transport and Municipal Services—

(1) Was the ‘Get Re-Pysched about Recycling’ campaign independently reviewed (as provided in the Government Agencies (Campaign Advertising) Act 2009), before the campaign commenced; if so, what was the date the campaign was referred to the independent reviewer and what was the outcome of the review.
(2) Has there been any concerns expressed or modifications sought to the campaign as part of any independent review
(3) Over what period is the ‘Get Re-Pysched about Recycling’ campaign expected to run.
(4) What was the total cost budgeted for the ‘Get Re-Pysched about Recycling’ campaign.
(5) How much of the total cost of the ‘Get Re-Pysched about Recycling’ campaign was met by funds generated from the recycling contractor.
(6) How much revenue was received from the recycling contractor for waste education in (a) 2013-2014 and (b) 2014-2015.
(7) How much revenue is expected to be generated from the recycling contractor for waste education in 2015-2016.
(8) Can the Minister provide a breakdown of the amount spent or proposed to be spent on (a) market research agencies, (b) public relations consultants, (c) advertising agencies and (d) any other specialist consultants for the ‘Get Re-Pysched about Recycling’ campaign.
(9) Can the Minister provide a breakdown of the amount spent or proposed to be spent in 2015-2016 on the production and dissemination of (a) advertising in the press, on the radio, on television, and in the cinema, (b) advertising online, including any social media activities, (c) audio‑visual advertising, including videos, (d) printed material, including pamphlets, explanatory booklets and (e) other promotional material, such as magnets, toys or models for the ‘Get Re-Pysched about Recycling’ campaign.
(10) Is the ‘Get Re-Pysched about Recycling’ campaign magnet recyclable.
(11) Are there any other Government campaigns planned to be run in 2015-2016 in support of recycling or waste education.

*656
MR COE: To ask the Minister for Transport and Municipal Services—

(1) How many street trees are there, broken down by suburb.

(2) What was the cost of tree maintenance for the financial years (a) 2013-2014, (b) 2014-2015 and (c) 2015-2016 to date.

(3) What is the average lifespan of a street tree.

(4) Does the Government have a tree replacement program; if so, can the Minister provide details.

*657
MR COE: To ask the Chief Minister—

(1) How many privately registered vehicles have had their registration cancelled in the financial years (a) 2014-2015 and (b) 2015-2016 to date.

(2) How many of the vehicles in part (1) have had their registration renewed after a gap of more than one month.

(3) What is the administration fee to cancel a vehicle registration.

(4) What is the fee to re-register vehicles in part (2).

(5) From what date is the registration taken to have commenced for vehicles in part (2).

(6) Are vehicles referred to in part (2) required to be inspected before registration.

*658
MR COE: To ask the Minister for Transport and Municipal Services—

(1) What is the total number of street lights in the Territory.

(2) How many street lights use energy-efficient globes.

(3) What is the annual budget for the replacement of mercury vapour lights.

(4) What is the expected timeframe for replacing mercury vapour lights.

*659
MR SMYTH: To ask the Minister for Economic Development—

(1) In relation to funding for ACT Trade Missions in (a) 2012-2013, (b) 2013‑2014, (c) 2014-2015 and (d) 2015-16 Budget and related forward estimates, (i) how much has been spent on or provided for ACT Trade Missions, (ii) what has been the destination and cost of each mission and (iii) what has been the economic benefit arising from each of the listed trade mission.
(2) Can the Minister provide a list of ACT grants that have been used to support mission delegates including the name of ACT Government grant, purpose of funding and name of organisation on delegation for (a) 2012-2013, (b) 2013‑2014, (c) 2014-2015 and (d) 2015-16.

*660
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) What has been the total actual, budgeted (2015-16) and planned expenditures, in relation to Emergency Services Agency Budget and Costs, over the forward estimates and their components in terms of (a) salaries, wages and employee overheads including superannuation and leave costs, (b) consultants and specialist advisers (c) other operating expenditures for the financial years (i) 2012-2013, (ii) 2013-2014, (iii) 2014-2015, (iv) 2015-2016 Budget, (v) 2016-2017 forward estimates, (vi) 2017-2018 forward estimates and (vii) 2018-2019 forward estimates.
(2) Can the Minister provide the number of FTE by staff classification level funded by the salaries, wages and allowances component for both full time and part time staff for the financial years (a) 2012-2013, (bi) 2013-2014, (c) 2014-2015, (d) 2015-2016 Budget, (e) 2016-2017 forward estimates, (f) 2017-2018 forward estimates and (g) 2018-2019 forward estimates.
(3) Can the Minister provide the number of consultants and specialist advisers funded from operating expenses for the financial years (a) 2012-2013, (bi) 2013-2014, (c) 2014-2015, (d) 2015-2016 Budget, (e) 2016-2017 forward estimates, (f) 2017-2018 forward estimates and (g) 2018-2019 forward estimates.
(4) Can the Minister provide the total capital and infrastructure spent or planned for the financial years (a) 2012-2013, (bi) 2013-2014, (c) 2014-2015, (d) 2015-2016 Budget, (e) 2016-2017 forward estimates, (f) 2017-2018 forward estimates and (g) 2018-2019 forward estimates.

*661
MR SMYTH: To ask the Minister for Small Business and the Arts—

(1) How much has been expended or planned to be provided for completion of the Kingston and Gorman House arts hubs and what are the capital and operating expense components for each of these amounts.
(2) What has been the total amount spent on these centres in (a) 2012-2013, (b) 2013‑2014, (c) 2014-2015 and (d) allocated for the 2015-16 Budget and associated forward estimates in terms of (i) salaries and allowances including employee overheads such as superannuation and leave, (ii) other operating, maintenance and administrative expenses and (iii) grants and other payments for artists and performing organisations and related bodies for the following art centres (A) Ainslie Arts Centre, (B) Belconnen Arts Centre, (C) Canberra Contemporary Art Space, (D) Canberra Glassworks, (E) Canberra Glassworks Chapel, (F) Fitters’ Workshop, (G) Former Transport Depot, (H) Gorman House Arts Centre, (I) Manuka Arts Centre, (J) Nissen Hut Store, (K) Strathnairn, (L) The Street Theatre, (M) Theatre 3, (N) Tuggeranong Arts Centre, (O) Watson Arts Centre and (P) Wentworth Avenue Offices, Former Transport Depot.
(3) What capital amounts have been spent, or are planned in (a) 2012-2013, (b) 2013‑2014, (c) 2014-2015 and (d) allocated for the 2015-16 Budget and associated forward estimates for the centres listed in part (2)(A) to (P).
(4) What are the Government’s plans for development or enhancement of artists’ working accommodation for the centres listed in part (2)(A) to (P).

*662
MR SMYTH: To ask the Chief Minister—

(1) What is the expected cost of undertaking and completing each of the performance audits planned for 2015-2016 in terms of (a) FTE (number of FTE), (b) consultants or contractors (number of FTE equivalent), (c) staff cost, (d) staff overheads and (e) other costs including travel and direct administrative costs and overhead costs including IT, accommodation and all other support costs.
(2) What was the cost of undertaking and completing (or expected if not yet complete) each of the performance audits listed at Attachment C, Pages 28 – 29 of the ACT Audit Office Performance Audit Program 2015-16 and Potential Audits to Commence over 2016-17 to 2017-18 in terms of (a) FTE (number of FTE), (b) consultants or contractors (number of FTE equivalent), (c) staff cost, (d) staff overheads and (e) other costs including travel and direct administrative costs and overhead costs including IT, accommodation and all other support costs.

*663
MR COE: To ask the Minister for Transport and Municipal Services—

(1) What was the forgone revenue to ACTION for the 2014-2015 financial year because of implementing the concessions (a) capping MyWay student services at 30 paid trips per month and (b) capping MyWay standard card services at 40 trips per month.

(2) What was the total number of individual students who boarded an ACTION bus with a (a) MyWay student services card and (b) MyWay Student services card and reached the concession listed in part 1(a) for the month of August 2015.

(3) What was the total number of individual passengers who boarded an ACTION bus with a (a) MyWay standard card, (b) MyWay standard card and reached the concession listed in part 1(b) and (c) MyWay standard card and who made 30 or more paid trips for the month of October 2015.

(4) What was the total number of individual passengers who boarded an ACTION bus with a MyWay Standard Card and made 9 or more paid trips for the week beginning Monday, 1 February 2016 and ending Sunday, 7 February 2016.
(5) What is the predicted cost of implementing the concessions in part 1(a) and (b) for the financial years (a) 2015-2016, (b) 2016-2017, (c) 2017-2018 and (d) 2018-2019.
(6) Has the ACT Government modelled any changes to the concessions listed in part 1(a) and (b) for the 2015-2016 financial year; if so, what was the new concession cap modelled and the annual cost of the new concession cap modelled.

*664
MR COE: To ask the Treasurer—

(1) What has been the revenue gained by increasing paid parking from 5:30pm to 10pm on all affected car parks, up to and including Monday, 8 February 2016.

(2) What is the predicted revenue gained from increasing paid parking from 5:30pm to 10pm on the areas listed in part (1) in the (a) 2015-2016, (b) 2016‑2017, (c) 2017-2018 and (d) 2018-2019 budgets.

*665
MS LAWDER: To ask the Chief Minister—

(1) What is causing the putrid smell said to be emanating from the Mugga Lane tip recently.
(2) What is the ACT Government doing to address this issue.
(3) How many complaints about this issue have been received by (a) Access Canberra, (b) Environment and Planning Directorate, (c) Environment Protection Authority, (d) Territory and Municipal Services Directorate, (e) ACT NOWaste and (f) any other ACT Directorate or agency.
(4) Is Environmental Authorisation No. 0375 the authorisation that the contracted operator of the Mugga Lane tip is required to comply with; if not, what is the correct authorisation.
(5) Is the Environment Protection Authority responsible for monitoring the contracted operator’s compliance with Environmental Authorisation No. 0375 or other, if not Environmental Authorisation No. 0375.
(6) Has the Environment Protection Authority adopted the Victorian Environment Protection Authority’s Best Environmental Practice Management for the Siting, Design, Operation and Rehabilitation of Landfills, and the latest version of that document; if the Victorian document is not the correct one, please advise what is, and provide a copy.
(7) Since March 2015, has the contracted operator of the Mugga Lane tip covered and uncovered the compacted waste material on a daily basis, using a covering material approved by the Environment Protection Authority.
(8) Since March 2015, has the contracted operator of the Mugga Lane tip applied the day cover at the end of each operational day and removed it before the commencement of the next day’s operations.
(9) Has an ACT Government representative conducted a site visit of the Mugga Lane tip in the past four weeks to monitor the contracted operator’s compliance with Environmental Authorisation No. 0375 or other; if so, on what date(s).
(10) How often does an ACT Government representative conduct a site visit of the Mugga Lane tip to monitor compliance with Environmental Authorisation No. 0375 and are these announced or unannounced site visits.
(11) How is the smell assessed on a daily/weekly/other basis.
(12) Is any monitoring equipment of the Mugga Lane tip set up, or is it “manual” monitoring.
(13) Are there any plans to introduce new monitoring systems.
(14) If the ACT Government does not agree that the odour is emanating from the Mugga Lane tip, where is it coming from and what is the cause.
(15) What testing or analysis has been carried out to determine the cause of the odour.
(16) What amelioration activities have been undertaken.
(17) Is testing carried out at or near the methane plant and can the Minister provide details.
(18) Can the Minister provide details of when drainage piping work was conducted at the Mugga Lane tip in November 2015, December 2015, January 2016 and February 2016.

*666
MR HANSON: To ask the Minister for Health—

(1) What was the number of fulltime salaried doctors, part time salaried doctors and VMOs in the Health Directorate in each of the past three calendar years.

(2) What was the average employment cost (including nominated overhead costs) of fulltime salaried doctors, part time salaried doctors and VMOs in the Health Directorate in each of the past three calendar years.

(3) What was the number of fulltime salaried doctors, part time salaried doctors and VMOs in the Health Directorate in each of the past three financial years.

(4) What was the average employment cost (including nominated overhead costs) of fulltime salaried doctors, part time salaried doctors and VMOs in the Health Directorate in each of the past three financial years.

*667
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) Is he able to say whether certain provisions of the Prohibited Weapons Act 1966 and the Firearms Act 1996 relating to telescopic and folding stocks are now inconsistent with Commonwealth Law as a result of amendments to the Customs (Prohibited Imports) Regulations 1956 made in October 2013 and December 2015; if so, (a) does this inconsistency render section 28 of the Australian Capital Territory (Self Government) Act 1988 invalid and (b) does the Minister intend to amend these provisions to ensure that ACT law is consistent with Commonwealth law; if so, when; if not, why not.

(2) Do these provisions prevent ACT Firearms Dealers from stocking those telescopic and folding stocks for sale in all other jurisdictions and is he able to say whether this restriction of interstate trade breaches section 92 of the Australian Constitution.

(3) Have these legislative inconsistencies in the ACT placed ACT-based suppliers at a disadvantage when competing with interstate businesses.

(4) Is the Government aware that the Northern Territory has amended their firearms legislation to ensure consistency with Commonwealth law and the National Firearms Agreement.

(5) Does the ACT Deputy Registrar of Firearms have delegation to issue permits under the Prohibited Weapons Act 1996 and how many permits has the Deputy Registrar of Firearms issued in this financial year to date.

*668
MR SMYTH: To ask the Minister for Racing and Gaming—

(1) For the three categories of racing covered in 1b of the response to Question on Notice No. 7 from the Standing Committee on Public Accounts inquiry into Annual and Financial Reports 2014-15 approved by the Minister for Racing and Gaming on 4 December 2015, what was (a) the total amount of Government funding provided for prize money and (b) the percentage of Government funded prize money for each event within each category.
(2) In relation to the amounts reported in 2a of the Minister’s response to QON No. 7, (a) what does the racing industry use these funds for, (b) what conditions or guidelines are prescribed by the Government in relation to the racing industry’s use of the Government allocated funds, (c) what governance and accountability processes are exercised in relation to the allocation and use of these funds and (d) how much of the funding is used for staff remuneration or staff benefits.

*669
MR SMYTH: To ask the Treasurer—

(1) With reference to the answer to Question on Notice Number A4(b) from the Standing Committee on Public Accounts inquiry into Annual and Financial Reports 2014-15 provided by the Treasurer on 30 November 2015, what was the revenue or expenditure achieved in regard to (a) payroll tax, (b) land tax, (c) First Home Owners Grant, (d) conveyance duty (including concession schemes), (e) red light, (f) speed cameras and (g) parking fines for the years (i) 2012-2013, (ii) 2013-2014, (iii) 2014-2015 and (iv) the 2015-2016 Budget.
(2) What was the cost (including compliance costs) for ongoing management of each of these to achieve the amounts received or expended in part (1) in terms of (a) FTE, (b) contractors or contract staff, (c) staffing expenses and (d) other operating expenses and overheads.

*670
MR SMYTH: To ask the Minister for Sport and Recreation—

(1) In what year was the Canberra Olympic Pool first opened.

(2) When was the Canberra Olympic Pool first filled.

(3) When were leaks at the pool first identified.

(4) How much water has been lost over the life of the pool.

(5) What effort have been made to identify structural damage caused by the leaks.

T Duncan


Clerk of the Legislative Assembly

___________________________________
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), Ms Burch, Mr Rattenbury, Mr Smyth.

Pursuant to resolution

Education, Training and Youth Affairs: (Formed 27 November 2012): Ms Porter (Chair), Ms Burch, Mr Doszpot, Mrs Jones. 

Health, Ageing, Community and Social Services: (Formed 27 November 2012): Ms Burch, Ms Lawder, Ms Porter, Mr Wall.

Justice and Community Safety: (Formed 27 November 2012): Mr Doszpot (Chair), Ms Burch, Mrs Jones, Ms Porter.
Planning, Environment and Territory and Municipal Services: (Formed 27 November 2012): Ms Burch (Chair), Mr Coe, Ms Porter, Mr Wall.
Public Accounts: (Formed 27 November 2012): Mr Smyth (Chair), Ms Burch, Ms Lawder, Ms Porter.
Dissolved

AMENDMENTS TO THE ELECTORAL ACT 1992 (Formed 20 March 2014): Mr Gentleman, (Chair), Mr Coe, Mr Rattenbury. (Released 30 June 2014; presented 5 August 2014)
estimates 2013-2014: (Formed 28 February 2013): Mr Hanson (Chair), Dr Bourke, Mr Gentleman, Mr Smyth. (Presented 6 August 2013)

estimates 2014-2015 (Formed 27 February 2014): Mr Smyth (Chair), Ms Berry, Mrs Jones, Ms Porter. (Presented 5 August 2014)
regional development: (Formed 28 February 2013): Ms Berry (Chair), Ms Porter, Mr Smyth, Mr Wall. (Presented 27 February 2014)
estimates 2015-2016 (Formed 19 February 2015): Mr Smyth (Chair), Dr Bourke, Ms Fitzharris, Ms Lawder. (Presented 4 August 2015)
__________________________________
[image: image1.jpg]


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

http://www.parliament.act.gov.au/in-the-assembly/notice_papers 

