

1081
1092
No. 89—19 February 2015

No. 89—19 February 2015
1091

[image: image2.png]

LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015

NOTICE PAPER

No. 89

THURSday, 19 FEBRUARY 2015

The Assembly meets this day at 10 am

EXECUTIVE BUSINESS

Notices

* macrobutton DPSParaNumUpdate "notice",1:1
Mr Barr: To present a Bill for an Act to amend the University of Canberra Act 1989. (Notice given 18 February 2015).

* macrobutton DPSParaNumUpdate "notice",1:2
Mr Barr: To present a Bill for an Act to amend legislation about loose-fill asbestos insulation, and for other purposes. (Notice given 18 February 2015).

* macrobutton DPSParaNumUpdate "notice",1:3
Mr Corbell: To present a Bill for an Act to amend legislation about courts, and for other purposes. (Notice given 18 February 2015).

* macrobutton DPSParaNumUpdate "notice",1:4
Mr Rattenbury: To present a Bill for an Act to amend legislation about domestic animals, and for other purposes. (Notice given 18 February 2015).

ASSEMBLY BUSINESS

Notices

 macrobutton DPSParaNumUpdate "abnotice",1:1
Mr Smyth: To move—That:

(1)
a Select Committee on Estimates 2015-2016 be appointed to examine the expenditure proposals contained in the Appropriation Bill 2015-2016, the Appropriation (Office of the Legislative Assembly) Bill 2015-2016 and any revenue estimates proposed by the Government in the 2015-2016 Budget and prepare a report to the Assembly;

(2)
in keeping with Continuing Resolution 8A, the committee be composed of:

(a)
two Members to be nominated by the Government; and

(b)
three Members to be nominated by the Opposition;

to be notified in writing to the Speaker by 4 pm today;

(3)
an Opposition Member shall be elected chair of the committee by the committee;

(4)
funds be provided by the Assembly to permit the engagement of external expertise to work with the committee to facilitate the analysis of the Budget and the preparation of the report of the committee;

(5)
the committee is to report by Tuesday, 4 August 2015;

(6)
if the Assembly is not sitting when the committee has completed its inquiry, the committee may send its report to the Speaker or, in the absence of the Speaker, to the Deputy Speaker, who is authorised to give directions for its printing, publishing and circulation; and

(7)
the foregoing provisions of this resolution, so far as they are inconsistent with the standing orders, have effect notwithstanding anything contained in the standing orders. (Notice given 17 February 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

2
Ms Burch: To move—That this Assembly:

(1)
notes:

(a)
the Government has committed to conducting reviews of a number of future reforms of the electronic gaming industry in the ACT, including the benefits of cash input limits;

(b)
the cash input limit could be either a limit on the denomination of the note accepted by the machine, the number of notes entered by an individual player, the total value of notes entered by an individual, or a combination of some or all of these options; and

(c)
the ACT currently has a $250 ATM daily withdrawal limit in licensed electronic gaming venues and a $20 note machine acceptor limit; and

(2)
resolves:

(a)
that a Select Committee be established to inquire and report into the appropriateness of regulating cash limits and various options available to government;

(b)
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 4 pm this sitting day;

(c)
that the chair of the committee is a Government member; and

(d)
the committee report by the last sitting day of May 2015 with a response from the Government by the first sitting day of August 2015. (Notice given 10 February 2015. Notice will be removed from the Notice Paper unless called on within 7 sitting weeks—standing order 125A).

Orders of the day

1
Public Accounts—Standing Committee—REPORT NO. 6—Inquiry into the proposed Appropriation (Loose-fill Asbestos Insulation Eradication) Bill 2014-2015—GOVERNMENT RESPONSE—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 4 December 2014—Mr Hanson) on the motion of Mr Barr—That the Assembly take note of the paper. (Order of the day will be removed from the Notice Paper unless called on within 7 sitting weeks—standing order 152A.)

Last sitting day in March 2015

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 calendar year 2014 and the financial year 2013-14 pursuant to order of the Assembly of 25 September 2014.

Last sitting day in June 2015

3
Health, Ageing, Community and Social Services—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the exposure draft of the Drugs of Dependence (Cannabis Use for Medical Purposes) Amendment Bill 2014 and related discussion paper, pursuant to order of the Assembly of 7 August 2014.

EXECUTIVE MEMBERS’ BUSINESS

Order of the day

 macrobutton DPSParaNumUpdate "order of the day",1:1
Planning and Development (Call-in Power) Amendment Bill 2014: (Mr Rattenbury) Agreement in principle—Resumption of debate (from 18 September 2014—Ms Berry).

EXECUTIVE BUSINESS—continued
Notices—continued

*5
Mr Barr: To move—That this Assembly:
(1)
notes that since its establishment in 1975 the Order of Australia honours system has:
(a)
appropriately recognised eminent Canberrans’ volunteering, scientific, fund-raising, sporting and other contributions to their community;

(b)
become widely respected as reflecting modern Australia’s qualities of high achievement, inclusiveness and egalitarianism; and

(c)
ensured a proper assessment process for the conferring of such recognition;
(2)
further notes that the imperial designation of Knights and Dames was abolished by Prime Minister Hawke in 1983 as an anachronism that did not properly reflect a modern, confident and diverse Australia, and that Prime Minister Abbott’s resurrection of the awarding of Knights and Dames has:
(a)
proven extremely divisive within the community;

(b)
effectively devalued the awards previously conferred under the existing Australian honours system; and

(c)
led to concerns that recipients have been selected without a full and proper assessment process;
(3)
opposes the perceived devaluation of Canberrans’ Companion, Officer, Member and Medal Order of Australia awards by the resurrection of Knights and Dames as the most senior level of award;
(4)
reaffirms its recognition of those Canberrans who have been rightly honoured, on their merits, under the pre-existing Australian honours system; and
(5)
calls upon the Speaker to write to the Prime Minister to convey the Assembly’s position on this matter, and recommend he abolish the award of Knight and Dame of the Order of Australia. (Notice given 18 February 2015. 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
Electoral Amendment Bill 2014 (No 2): (Attorney-General): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:2
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",1:3
Public Sector Bill 2014: (Chief Minister): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:4
Annual Reports (Government Agencies) Amendment Bill 2014: (Chief Minister): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:5
Public Pools Bill 2014: (Minister for Sport and Recreation): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Doszpot).

 macrobutton DPSParaNumUpdate "order of the day",1:6
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",1:7
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",1:8
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 Coe: To move—That this Assembly:

(1)
notes regarding light rail that the Government’s $783 million cost figure does not include:

(a)
the $43.7 million in past, current and future expenses incurred by the Capital Metro Agency;

(b)
the $20 million provided in the 2014-15 Budget to Territory and Municipal Services to help prepare the Gungahlin to the City corridor for light rail; and

(c)
the cost of establishing park and ride facilities along the route;

(2)
expresses concern that the Government will be required to pay for, at least in part:

(a)
the relocation of the pipes and wires along Northbourne Avenue; and

(b)
the associated roadworks, particularly on Flemington Road, required to operate light rail; and

(3)
calls on the ACT Government to delay the light rail project until a time in Canberra’s development when the population and population density can sustain such a system. (Notice given 28 October 2014. Notice will be removed from the Notice Paper unless called on within 3 sitting weeks—standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:2
Dr Bourke: To move—That this Assembly:

(1)
notes that the recently released report of the Climate Council titled “The Australian Renewable Energy Race: Which States are Winning or Losing?” found:

(a)
that Australia’s States and Territories have an important leadership role to play in tackling climate change and growing Australia’s renewable energy industry;

(b)
that the ACT is “punching above its weight” in terms of effective emissions reductions targets;

(c)
that South Australia and the ACT are in the “best position to reap the benefits of the global shift to cleaner energy”; and

(d)
that Australia has substantial opportunities for renewable energy but that a lack of clear federal policy has led to a drop in renewable energy investments;
(2)
further notes that:

(a)
the most recent 2014 Intergovernmental Panel on Climate Change report has estimated that renewable energy must make up more than 80% of electricity generation by 2050 to avoid dangerous levels of global warming; and

(b)
the economics for renewables has changed dramatically in recent years, with wind and solar costs falling rapidly as global take-up accelerates; and

(3)
supports the ACT Government’s renewable energy policy settings which will:

(a)
place the ACT in a strong position to benefit from the global shift to renewable energy; and
(b)
contribute to delivering the ACT’s 40% greenhouse targets. (Notice given 25 November 2014. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).

Orders of the day

*1
BELCONNEN—URBAN AMENITY: Resumption of debate (from 18 February 2015—Ms Burch) on the motion of Mrs Dunne—That this Assembly:
(1)
notes:

(a)
the general poor state of urban maintenance in Belconnen, including:

(i)
long grass;

(ii)
weed infested median strips;

(iii)
unkempt parks;

(iv)
cracked and dangerous paths;

(v)
the dilapidated state of many shopping centres; and

(vi)
the build up of combustible material in urban open spaces; and

(b)
the steady increase in rates for Belconnen residents; and

(2)
calls on the ACT Government to reprioritise the upkeep of the urban amenity of Belconnen.
And on the amendment moved by Mr Rattenbury—Omit all words after paragraph (1), substitute:
“(a)
that hard working TAMS staff and contractors work in all conditions to maintain the ACT’s parks and public places, including through the recent exceptional growing season in Belconnen;

(b)
the ACT Government’s continued investment in maintaining and improving Canberra’s shopping centres, parks, playgrounds, lakes and wetlands in all parts of Canberra, including Belconnen; and
(c)
that the quality of the environment and services were contributing factors to Canberra being selected by the Organisation for Economic Development as the best place in the world to live.”. (Order of the day will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 152A).

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
Government Procurement (Transparency in Spending) Amendment Bill 2014: (Mr Coe) Agreement in principle—Resumption of debate (from 24 September 2014—Mr Barr).

5
LIGHT RAIL NETWORK PROJECT: Resumption of debate (from 26 November 2014—Mr Gentleman) on the motion of Mr Coe—That this Assembly:

(1)
notes regarding the Full Business Case for light rail released on 31 October 2014:

(a)
the benefit-cost ratio has fallen from the 2012 estimate of 2.34 to just 1.2;

(b)
the business case does not include the cost of finance which is expected to be at least $70 million per year;

(c)
the ACT Government may adopt “high risk work components not within the potential control of the delivery partner” regarding the relocation of utilities; and

(d)
the cost of parking after light rail is operational is not disclosed;

(2)
according to former ACT Treasury official, Dr David Hughes:

(a)
the business case understates the likely cost and overstates the benefits;

(b)
of the $984 million in published benefits, $579 million are unsubstantiated increases in land values and productivity; and

(c)
the transport benefits to cost ratio is just 0.5; and

(3)
calls on the ACT Government to cancel the project.

And on the amendment moved by Mr Corbell—Omit all words after “That this Assembly”, substitute: “notes that:

(1)
the full business case for Capital Metro was released on 31 October 2014, along with calls for expressions of interest to build and operate the light rail system;

(2)
the business case was produced using analysis performed by internationally renowned economic advisers EY, which delivered prudent and conservative economic analysis of the project;

(3)
the business case was developed using best practice, robust methodologies from technical, financial, community and social sectors;

(4)
release of the business case is an unusual step for governments to take, and shows the Government’s commitment to making this an open and transparent project;

(5)
the business case analysis shows that Capital Metro stage 1 will produce nearly one billion dollars in benefits for the ACT’s economy, a return of $1.20 for every $1 spent on the project. This includes:

(a)
$222 million in transport time savings;

(b)
$140 million in infrastructure efficiency savings;

(c)
$198 million in wider economic benefits;

(d)
$240 million in land use benefits;

(e)
$13 million in environmental and other benefits; and

(f)
$5 million in walking and cycling health benefits;

(6)
without Capital Metro, adopting a business as usual approach, in 2031 the car journey from Gungahlin to the city in peak times will be over 50 minutes. Travel time by light rail over the whole Capital Metro route will be around 25 minutes;

(7)
the light rail project will create 3,500 jobs in the construction phase alone, which is of particular significance to the ACT in light of the decline in the ACT economy on account of Commonwealth Government cuts; and

(8)
the Government is proceeding to the Expressions of Interest stage with release of RFP scheduled for the second quarter of 2015.”. (Order of the day will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 152A).

6
LIGHT RAIL NETWORK PROJECT—FUTURE OF TREES: Resumption of debate (from 11 February 2015—Mr Rattenbury) on the motion of Mr Coe—That this Assembly:

(1)
notes a Tree Inventory Report completed for the ACT Government found that:

(a)
there were 531 Eucalyptus elata trees located within the median strip between Alinga and Mouat Streets on Northbourne Avenue;

(b)
75% of these trees exhibited good or fair health; and

(c)
65% of these trees had a useful life expectancy of 20 years or greater;

(2)
notes that in order to construct Capital Metro, it is likely all these trees will have to be chopped down; and

(3)
calls on the ACT Government to cancel the Capital Metro Light Rail project. (Order of the day will be removed from the Notice Paper unless called on within 7 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

364-368.

New questions

(30 days expires 21 March 2015)

*369
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What is the weekday daily number of origin passengers at the bus stops (identified by bus stop ID) (a) 5031, (b) 2943, (c) 2944 and (d) 2825.

(2) What is the weekday daily number of destination passengers identified in part (1).

*370
MR COE: To ask the Treasurer—

(1) How many times, broken down by year, has ACAT overturned the Commissioner for ACT Revenue’s decisions about First Home Owner Grant (FHOG) applications and Home Buyer Concession (HBC) applications.

(2) How many of the decisions in part (1) have been in favour of the applicant for the FHOG and HBC.

(3) What was the value of decisions listed in part (1).

*371
MR COE: To ask the Attorney-General—

(1) How many approved non-Government vehicle inspection stations are there in the ACT.

(2) For the inspection stations in part (1), for each year since the 2009-2010 financial year (a) how many inspections have been carried out, (b) what was the price of an inspection and (c) what are the costs associated with registration as an approved vehicle inspection station.

(3) How many inspections have been carried out at the Dickson Motor Registry for each year since the 2009-2010 financial year and what was the price of an inspection.

*372
MS LAWDER: To ask the Minister for Community Services—

(1) How much has been spent each financial year since 2009-2010 by the Total Facilities Manager contract with Spotless on (a) asbestos removal, (b) carpentry, (c) electrical units, (d) locksmiths, (e) painting, (f) bricklaying, (g) pest control, (h) tiling, (i) fencing, (j) metal roof plumbing and (k) concreting.

(2) What is the value of work completed in part (1) by (a) a person or sub-contractor on the Total Facilities Manager Panel and (b) Spotless.

*373
MS LAWDER: To ask the Minister for Community Services—

(1) How many Project Design Briefs are currently being advertised.
(2) What is the construction value for each Project Design Brief identified in part (1).
(3) What is the location of the Project Design Briefs identified in part (1).
(4) For each location identified in part (3), (a) what is the number of dwellings planned to be constructed at each location, (b) what is the provisionally planned construction time and (c) what is the value of the land on which the projects are provisionally planned to be constructed.

*374
MRS JONES: To ask the Minister for the Environment—

(1) Has the human health and environmental risk assessment for the former petrol station site in Campbell (Block 1, Section 49) been completed; if so, when was this completed.

(2) Is groundwater remediation required; if so, when is remediation due to be completed.

(3) Has the Environment Protection Authority received the independent auditor’s statutory site audit statement that was expected to be finalised in the latter part of 2014, as indicated in your answer to Question no 302 on 30 June 2014; if so, when was this statement received.

(4) If remediation on the Campbell site is already complete (a) when will development commence and (b) what is the expected completion date.

(5) Was there any other contamination at this site which needed rectification.

T Duncan

Clerk of the Legislative Assembly

GOVERNMENT TO RESPOND TO PETITIONS

(in accordance with standing order 100)
By 24 February 2015
CIT Auslan course—Cancellation—Minister for Education and Training—Petition lodged by Ms Lawder (Pet 18-14)

By 15 May 2015
Narrabundah, Section 34 Blocks 12 and 13—CZ6 zoning—Minister for Planning—Petition lodged by Mr Doszpot (Pet 1-15)

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), Dr Bourke, Mr Rattenbury, Mr Smyth.

Pursuant to resolution

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

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

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

[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

