

1515
1524
No. 122—19 November 2015

No. 122—19 November 2015
1525

[image: image2.png]


LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015

NOTICE PAPER

No. 122

THURSday, 19 NovemBER 2015

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 amend the Powers of Attorney Act 2006, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:2
Mr Corbell: To present a Bill for an Act to amend legislation about the protection of rights services, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:3
Mr Corbell: To present a Bill for an Act to amend the Terrorism (Extraordinary Temporary Powers) Act 2006. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:4
Mr Corbell: To present a Bill for an Act to amend the Crimes (Sentencing) Act 2005, the Crimes (Sentence Administration) Act 2005 and the Crimes (Restorative Justice) Act 2004, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:5
Mr Corbell: To present a Bill for an Act to amend legislation about health, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:6
Mr Rattenbury: To present a Bill for an Act to amend legislation about births, deaths and marriages, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:7
Mr Gentleman: To present a Bill for an Act to amend legislation about planning, building and the environment, and for other purposes. (Notice given 18 November 2015).


* macrobutton DPSParaNumUpdate "notice",1:8
Mr Gentleman: To present a Bill for an Act to amend the Workers Compensation Act 1951. (Notice given 18 November 2015).

___________________________________
ASSEMBLY BUSINESS

Notice


 macrobutton DPSParaNumUpdate "notice",1:1
Mrs Jones: To move—That this Assembly requests that the Standing Committee on Administration and Procedure investigate how the Assembly instigate a system whereby breastfeeding women have the option to vote from within the Assembly by proxy, as well as having the option to vote in the Chamber with their baby, as preferred by the mother based on the needs of her baby and report back to the Assembly by the first sitting week in May 2016. (Notice given 17 November 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 "abnotice",1:1
PETITIONS—Proposed New Standing Order: Resumption of debate (from 29 October 2015—Mr Smyth) on the motion of Dr Bourke—That the following new standing order be inserted in the standing orders:


Referred to committee

99A.
A petition or e-petition with at least 500 signatories from residents/citizens of the Australian Capital Territory shall be referred to the relevant Assembly Standing Committee for consideration. In the event that the subject matter of the petition makes it unclear which committee it should be referred to, the Speaker will determine the appropriate committee. (Referred to the Standing Committee on Administration and Procedure on 29 October 2015).


2
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 5 sitting weeks—standing order 152A).

___________________________________

Last sitting day in March 2016


3
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 August 2016


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

Notices

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

(1)
notes that:

(a)
the Australian Energy Regulator (AER) is due to make a draft determination on the revenue allowances for ActewAGL’s ACT gas distribution for the period 2016-2021 in November 2015;

(b)
that ActewAGL Distribution has proposed an investment of $115.7m in capital expenditure  for the period 2016-2021 which is 27.5% higher than the actual expenditure in the 2010-2015 period;

(c)
that the largest component of this capital expenditure forecast is market expansion which ActewAGL has submitted is an increase of 46% over the 2010-2015 period;

(d)
that this capital expenditure will be recaptured from ACT gas consumers;

(e)
that public submissions to the AER have raised concerns that projections for market expansion of gas in the ACT require review due to the likelihood of medium density developers not to install gas, the increased efficiency of electric heating technologies and the move towards renewable energy in the ACT;

(f)
a 2014 research study undertaken by the Alternative Technology Association and reviewed by the COAG Energy Council indicated that “it is no longer economic for any new home, or existing all-electric home, located anywhere in the ACT to connect to mains or bottled gas – as compared with installing and operating efficient electric appliance alternatives”;

(g)
predicted gas price rises in the medium to long-term could leave some gas consumers disadvantaged;

(h)
battery technology for residential properties will soon be cost effective and will impact negatively on the cost effectiveness of gas for home heating;

(i)
that the ACT Government has greenhouse gas emission reduction targets of 40% reduction of 1990 emission levels by 2020, 80% reduction of 1990 emission levels by 2050 and zero net greenhouse gas emissions by 2060; and

(j)
that the ACT Government has not made a submission to the AER in regards to the gas distribution determination; and

(2)
calls on the ACT Government to:

(a)
undertake a review of the future use of gas in the ACT taking into account the development of new suburbs, the financial viability of gas as fuel for  new and established homes, likelihood of increases in gas prices in the medium to long term, and the ACT’s emission reduction targets;

(b)
report back to the Assembly on the outcomes of this review in the first sitting of 2016; and

(c)
submit to the AER the outcomes of, and recommendations from, this review prior to the closing date for public submissions on the determination on 4 February 2016. (Notice given 27 October 2015. Notice will be removed from the Notice Paper unless called on within 7 sitting weeks—standing order 125A).


 macrobutton DPSParaNumUpdate "notice",1:2
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 7 sitting weeks—standing order 125A).

__________________________________

EXECUTIVE BUSINESS—continued
Orders of the day


 macrobutton DPSParaNumUpdate "order of the day",1:1
Courts Legislation Amendment Bill 2015 (No. 2): (Attorney-General): Agreement in principle—Resumption of debate (from 29 October 2015—Mr Hanson).


 macrobutton DPSParaNumUpdate "order of the day",1:2
Animal Diseases (Beekeeping) Amendment Bill 2015: (Minister for Territory and Municipal Services): Agreement in principle—Resumption of debate (from 29 October 2015—Mr Coe).


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


 macrobutton DPSParaNumUpdate "order of the day",1:5
Human Rights Amendment Bill 2015: (Attorney-General): Detail stage—Resumption of debate (from 7 May 2015).

 macrobutton DPSParaNumUpdate "order of the day",1:6
Electoral Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 29 October 2015—Mr Hanson).


 macrobutton DPSParaNumUpdate "order of the day",1:7
Road Transport Legislation Amendment Bill 2015 (No. 2): (Minister for Justice): Agreement in principle—Resumption of debate (from 29 October 2015—Mr Smyth).


 macrobutton DPSParaNumUpdate "order of the day",1:8
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",1:9
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",1:10
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",1:11
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",1:12
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",1:13
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",1:14
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.

___________________________________
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 5 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 7 sitting weeks—standing order 125A).

Orders of the day


 macrobutton DPSParaNumUpdate "order of the day",1:1
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",1:2
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",1:3
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

509, 510, 512-514, 516-518, 520, 524, 525, 527, 530-533, 535-548, 550.

19 November 2015

(Redirected question—30 days expires 18 December 2015)


549
MR SMYTH: To ask the Minister for Police and Emergency Services—

(1) What is the cost to the Government to train an Emergency Services volunteer.

(2) What are the standard uniform and equipment costs and what are the additional associated costs for each volunteer.

(3) How much funding is currently allocated in the budget for Emergency Service volunteer training for the years 2015-2016 to 2018-2019.

New questions

(30 days expires 19 December 2015)


*551
MR HANSON: To ask the Minister for Health—

(1) On 16 November 2015 did the Australian Institute of Health and Welfare produce a new listing for peer group hospitals in Australia showing The Canberra Hospital remains in the highest peer group in Australia while Calvary is now in the second tier.

(2) What are the impacts on Commonwealth funding to the ACT that will flow from the fact that the ACT will only have one Tier 1 hospital
(3) What are the impacts on Commonwealth funding to the ACT that will flow from the fact that in the ACT Calvary has shifted to a Tier 2 hospital
(4) What are the impacts on Commonwealth funding to the ACT that will flow from the fact that several NSW hospitals in our region have been downgraded from Tier 1 to Tier 2 hospitals
(5) What are the funding impacts for the ACT on the cross funding agreements between NSW and ACT.

*552
MR HANSON: To ask the Minister for Health—In the ACT Health Directorate what are the (a) average costs of employing a new permanent employee, including administration and staff costs in Health and Chief Ministers Directorates, (b) annual costs of bed management including administration and staff costs and (c) average cost of producing (researching, writing, editing printing) the Health Annual report including administration and staff costs in Health and Chief Ministers Directorates.

*553
MR HANSON: To ask the Minister for Health—

(1) What are the annual operating costs of one (a) palliative care bed, (b) operating theatre room/bed/space, (c) subacute bed, (d) acute bed, (e) intensive care bed, (f) emergency department bed, (g) hospital in the home bed and (h) Medihotel bed.
(2) What is the annual administrative oncost used to budget for the provision of each bed or space for parts (1) (a) to (h).

(3) What was the total bed count in ACT Health at the end of (a) 2013-2014 and (b) 2014-2015.

(4) How many new beds were funded in ACT Health in 2014-2015 and delivered in 2014-2015.

(5) How many new beds were funded in ACT Health in previous years and delivered in 2014-2015.

(6) How many new beds were funded in 2014-2015 and were not delivered in 2014‑2015.

(7) What was the nature of the bed categories/types in parts (2) to (4).

*554
MR HANSON: To ask the Minister for Health—What is the average capital cost of constructing one new (a) palliative care bed, (b) operating theatre room/bed/space, (c) subacute bed, (d) acute bed, (e) intensive care bed, (f) general inpatient bed, (g) emergency department bed, (h) hospital in the home bed and (i) Medihotel bed.

*555
MR HANSON: To ask the Minister for Health—

(1) What is the number of (a) emergency department presentations and (b) patients who presented who were sent to/admitted to an emergency department, by each triage category per annum for (i) The Canberra Hospital and (ii) Calvary Hospital.
(2) What is the number of (a) presentations and (b) patients referred to an emergency department, by each triage category (or similar) per annum for (i) Tuggeranong Walk-in Centre and (ii) Belconnen Walk-in Centre.

*556
MR HANSON: To ask the Minister for Health—

(1) What is the average cost of a single procedure on one day, including staff, consumables, administration and overheads of (a) emergency department treatment, (b) elective surgery procedure, (c) dialysis outpatient procedure, (d) radiotherapy outpatient treatment, (e) breast screen outpatient screen, (f) cervical cancer outpatient screen, (g) ACAT assessment, (h) subacute outpatient treatment, (i) obesity outpatient clinic treatment, (j) outpatient dental treatment, (k) single Walk-in Centre treatment and (l) episode of health care at AMC.
(2) What are the average costs, including staff, consumables, administration and overheads on a specified date for a (a) caesarean birth and (b) natural birth.

*557
MR HANSON: To ask the Minister for Health—

(1) What are the full annual costs (including salary, superannuation) of employing in the ACT Health Directorate (a) Enrolled Nurse (all grades), (b) Registered nurse (all grades), (c) Discharge Liaison nurse (all grades), (d) Community care nurse (all grades), (e) Nurse Practitioner (all grades), (f) Palliative care nurse (all grades), (g) Mental health nurse (all grades), (h) CNC nurse/Unit Managers  (all grades), (i) Executive Director (all grades), (j) Midwife (all grades), (k) Dentists (all grades), (l) Staff Doctors including Registrars/Juniors (all grades), (m) Health professional Officers (all grades), (n) Health Assistants (all grades), (o) Senior Officers, (p) Social workers (all grades), (q) Technical Officers, (r) Ward clerks (all grades), (s) Physiotherapists (all grades), (t) Administrative Officers (all grades) and (u) General Service Officers (all grades).
(2) For each of the staff categories in part (1), what is the administrative oncost (office, supplies, utilities, comms etc) used to budget for the provision of their services.
(3) What is the (a) head count and FTE and (b) number of staff for each of the staff categories (Nurse practitioner, Nurse in Charge, Nurse, Enrolled nurse, administrator, etc) engaged for (i) Tuggeranong Walk-in Centre and (ii) Belconnen Walk-in Centre.
(4) How many of the 2014-2015 ACT Health staff (7,064), by classification, remain contributors to the (a) PSS super scheme which closed in 2005 and (b) CSS super scheme which closed in 1990.

*558
MR HANSON: To ask the Attorney-General—For the Justice of the Peace Association what (a) is the salary cost of a Magistrate, (b) support staff does a Magistrate have, (c) is the cost of each of those support staff and (d) are the on costs (utilities, comms, etc.) for a Magistrates Chamber.

*559
MR HANSON: To ask the Minister for Police and Emergency Services—

(1) What model of taser is currently being used by ACT Policing and what is the cost of (a) a taser, (b) taser maintenance and (c) taser replacement cartridges.

(2) What has ACT Policing spent on tasers from (a) 1 July 2014 to 30 June 2015, (b) 1 July 2013 to 30 June 2014, (c) 1 July 2012 to 30 June 2013, (d) 1 July 2011 to 30 June 2012 and (e) 1 July 2010 to 30 June 2011.

(3) What has ACT Policing spent on taser maintenance from (a) 1 July 2014 to 30 June 2015, (b) 1 July 2013 to 30 June 2014, (c) 1 July 2012 to 30 June 2013, (d) 1 July 2011 to 30 June 2012 and (e) 1 July 2010 to 30 June 2011.

(4) How many tasers has ACT Policing purchased overall to date.

(5) How much does it cost to put a sergeant through a taser training course.

(6) What has ACT Policing spent on taser training from (a) 1 July 2014 to 30 June 2015, (b) 1 July 2013 to 30 June 2014, (c) 1 July 2012 to 30 June 2013, (d) 1 July 2011 to 30 June 2012 and (e) 1 July 2010 to 30 June 2011.

(7) What is the number of tasers required to roll out to all general duties (front line) ACT Policing officers.

*560
MR DOSZPOT: To ask the Minister for Ageing—

(1) How many grandparent carers are there in the ACT.
(2) What support services are currently provided to grandparent carers.
(3) What is the Government doing to (a) increase the assistance offered to grandparent carers and (b) assist grandparent carers experiencing difficulties finding playgroups for their grandchildren.

*561
MR DOSZPOT: To ask the Minister for Ageing—

(1) How many people over the age of 65 are still working in the ACT.
(2) How is the Government increasing the rates of mature age employment.
(3) Are there currently any Government subsidised education/training programs to upskill mature age workers; if so, what are the (a) costs of the programs/initiatives and (b) performance measures for each program/initiative.
(4) What changes have been made to programs and funding levels for 2015-2016 compared to 2014-2015.

*562
MR DOSZPOT: To ask the Minister for Ageing—

(1) What is the difference in general rates rebates received between capped and uncapped recipients in the current concession program.
(2) What impact would ceasing the uncapped (grandfathered) arrangement have on the households of seniors.
(3) Has the Government considered the financial capacity of our seniors to pay extra costs and the cost of living pressures they are under.
(4) When will the final report be released to the public.
(5) How much is currently spent on ACT concessions and discounts.

*563
MR DOSZPOT: To ask the Minister for Ageing—

(1) What planning, in relation to housing, is the Government engaged in to address the needs of the ACT’s ageing population.

(2) What strategies are being assessed to ensure that there is adequate access to appropriate and affordable housing in the ACT for the ageing in the future.

(3) What assistance, if any, is currently provided to seniors who live independently and require assistance in maintaining their homes and gardens.

*564
MR DOSZPOT: To ask the Minister for Ageing—

(1) What is the annual cost of providing the current (a) Water and Sewerage Concession and (b) Energy and Utility Concession.
(2) What is the estimated cost of providing eligible residents in Independent Living Units to access the Water and Sewerage Concession.
(3) What was the total cost of providing the General Rates rebate during 2014‑2015.

*565
MR DOSZPOT: To ask the Minister for Territory and Municipal Services—

(1) How many passenger boardings did the TAMS Flexi Bus Service have during 2015.

(2) How many bookings were made since the service’s launch in September 2014.

(3) Why does the Flexi Bus Service not operate through the whole of Canberra.

(4) What is the annual cost of operating this service on weekdays.

(5) Has there been any consideration to extend this service to include weekends.

(6) What credentials are required by the elderly to access this service.

*566
MR DOSZPOT: To ask the Chief Minister—Following the announcement that ACTION bus passengers will get access to free WiFi internet access on board buses (a) will WiFi be available on all buses and (b) when will this rollout occur.

*567
MR DOSZPOT: To ask the Chief Minister—

(1) What is the reasoning for the rollovers of funding for the Data Storage Infrastructure and Hybrid Cloud projects.
(2) What stage is the development and use of cloud computing at within government buildings.
(3) What are the advantages of cloud computing for the ACT.
(4) What are the potential problems associated with Hybrid Cloud projects.

*568
MR DOSZPOT: To ask the Chief Minister—

(1) What is the reasoning behind the transfer of Digital Canberra from Government Strategy to Innovation, Trade and Investment.
(2) Why have there been delays in the rollout of the Digital Canberra Action Plan.
(3) How many Canberrans/visitors have used CBR free over the past year.
(4) Why have the rollout completion dates for Canberra town centres been continually delayed.

*569
MR DOSZPOT: To ask the Chief Minister—

(1) What is the process for ACT Government procurements.
(2) What is the method by which these procurements are made.
(3) Is information relating to the cost of maintaining ICT infrastructure available to the public.
(4) Does the current procurement process place local businesses at a disadvantage.

*570
MR DOSZPOT: To ask the Minister for Education and Training—

(1) What is the total amount of funds directed to ICT equipment and programs in ACT public schools for the (a) 2013-2014, (b) 2014-2015 and (c) 2015-2016 financial years.

(2) What is the total funding from all sources directed to maintenance and servicing of ICT equipment in ACT public schools for the (a) 2013-2014, (b) 2014-2015 and (c) 2015-2016 financial years.

(3) What is the average computer terminal to student ratio in ACT public (a) primary schools, (b) high schools and (c) colleges.

(4) How many dedicated teacher librarian positions are there currently in ACT public (a) primary schools, (b) high schools and (c) colleges.

(5) What is the classification and cost of these teacher librarian positions.

(6) What training is offered to upskill teachers with the necessary librarianship qualifications required to be classified as teacher librarians.

(7) How many dedicated ICT teacher positions are there in ACT public (a) primary schools, (b) high schools and (c) colleges.

(8) What qualifications are required to teach ICT subjects.

*571
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many (a) face to face teaching hours and (b) hours being mentored does a first year graduate have in ACT public (i) primary schools, (ii) high schools and (iii) colleges.

(2) How many hours are allocated by mentors.

(3) How are costs allocated for hours spent mentoring by (a) teacher and (b) school.

(4) Is there a cap on the number of hours teachers in a school can spend in mentoring activities.

(5) How are hours that are spent by senior teachers mentoring others counted in their teaching hours.

(6) Who makes decisions within a school in respect of what teachers are mentored and who provides the mentoring.

(7) How is the quality of the mentoring assessed and by whom.

*572
MR DOSZPOT: To ask the Minister for Education and Training—

(1) What are the current qualifications required for specialist teacher positions in ACT public schools for (a) librarians, (b) EALD and (c) languages.

(2) What shortages currently exist for teaching languages in ACT (a) primary schools, (b) high schools and (c) colleges.

(3) What languages currently have a shortage of teachers and what is being done to address that shortage.

(4) Is any primary school, high school or college currently offering languages for which there are not sufficient qualified teachers.

(5) In the event a school cannot attract a suitably qualified teacher for any subject, is that subject removed from the school offering; if not, how is that managed.

(6) In what subjects are there shortages of suitably qualified teachers.

(7) What assessment is done to ensure future needs in specialist subjects can be met.

*573
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many school psychologists are currently employed in ACT public schools in the 2015-2016 financial year as School Psychologist (a) 1.1, (b) 1.2, (c) 1.3, (d) 2.1, (e) 2.2, (f) 2.3, (g) 2.4, (h) 3.1 and (i) 3.3.

(2) What is the salary level for each school psychologist in part (1).

(3) How many were employed during (a) 2012-2013, (b) 2013-2014 and (c) 2014‑2015.

(4) Are they all employed on a FTE basis; if not, what is the breakdown.

(5) What is the cost per psychologist in part (1).

(6) Are there currently any vacancies in categories in part (1).

(7) What is the current student to psychologist ratio in ACT public (a) primary schools, (b) high schools and (c) colleges.

*574
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many professional learning courses are currently accredited by the Teacher Quality Institute (TQI).

(2) How are the costs per course determined.

(3) What is the cost for teachers of courses conducted or endorsed by TQI.

(4) How many courses conducted or endorsed by TQI are free to teacher participants.

(5) How are courses promoted to relief teachers.

(6) What is the minimum number of PL hours per year a teacher must undertake to retain accreditation.

(7) How are professional learning portfolios of each teacher assessed and measured.

(8) How and by whom are courses assessed as suitable for accreditation by TQI.

*575
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many placements has Teach for Australia had in the ACT education system by (a) school and (b) subject category.

(2) What support does the ACT Government provide to Teach for Australia by way of financial contribution or other support.

*576
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many schools conduct breakfast clubs and (a) which schools and (b) how many days per week.

(2) Who runs the breakfast clubs.

(3) What is the average cost per breakfast club.

(4) What support does the ETD central office provide, if any.

(5) Are teachers involved in this activity; if so, is it counted in their rostered hours of work.

*577
MR DOSZPOT: To ask the Minister for Education and Training—

(1) How many students enrolled in CIT courses utilise Vet Help to meet their course fees.

(2) How many students have failed to complete their studies by (a) year and (b) faculty.

(3) How and at what point after enrolment is CIT reimbursed or otherwise remunerated for those students.


*578
MR COE: To ask the Chief Minister—

(1) What is the cost of ACTION providing a special service to IKEA between 16 and 22 November.

(2) What is the cost of ACTION providing a shuttle service around Majura Park on 21 and 22 November 2015.

(3) What is the policy for ACTION providing special or shuttle services.

(4) What is the cost of providing temporary traffic arrangements.

(5) Who is paying for the temporary traffic arrangements.

(6) Who authorised the variable message board screen “IKEA opens November 16”.

(7) What is the policy for messages on the variable message boards.

*579
MR COE: To ask the Chief Minister—

(1) What were the monthly costs of each Minister’s mobile phone since July 2013.
(2) How many mobile phones are issued to staff, broken down by Ministers’offices and the Executive.
(3) What were the average monthly phone bills for each phone in part (2).
(4) How much did each Minister pay for private usage for each month in part (1).
(5) What additional ICT equipment is provided to Ministers and what is the (a) capital and (b) network or data costs associated with the devices.

*580
MR COE: To ask the Minister for Planning—In relation to the IKEA store (a) what is the block and section of the site, (b) what is the status of the lease for the site and (c) how much was paid for the site.

*581
MR COE: To ask the Minister for Planning—

(1) Was the Transport for Canberra Report Card released by the Minister on 18 September 2014 independently reviewed before its release to determine if the assessments set out in the report were accurate.

(2) What was the cost of (a) production, (b) printing and (c) distribution.
(3) How many copies of the Report Card were printed and how was the distribution list determined.
(4) When is the next report due given the commitment in the Transport for Canberra Policy to the release of a report card each year.

MR Coe: To ask the following Ministers:


*582 
Minister assisting the Chief Minister on Transport Reform.


*583 
Minister for Roads and Parking.


*584 
Minister for Territory and Municipal Services.


*585 
Minister for Planning.


*586 
Minister for Capital Metro—

(1) Can the Minister provide the standard deadline for replies for ministerial correspondence from (a) Members of the Legislative Assembly and (b) members of the ACT public.
(2) Can the Minister provide for the period from 1 July to 31 October 2015 the (a) number of completed ministerial correspondence items and (b) percentage of the ministerial correspondence items completed within the standard deadline.
(3) Can the Minister provide for the period from 1 July to 31 October 2015 the number of (a) ministerial correspondence items not completed within the standard deadline and (b) ministerial correspondence items marked for no further action for the period.
(4) What is the average time for ministerial correspondence to be signed and completed for (a) Members of the Legislative Assembly and (b) members of the ACT public for (i) 2014-2015 financial year and (b) 1 July to 31 October 2015.
(5) Is it a requirement that ministerial correspondence from Members of the Legislative Assembly be responded to.

*587
MR COE: To ask the Minister for Capital Metro—

(1) What has been the cost of promoting Capital Metro’s social media profile on (a) Facebook and (b) Twitter to date.
(2) Has the Capital Metro Agency paid to promote Capital Metro through internet search engines such as Google; if so, what has been the cost to date of this promotion.
(3) What is the projected cost of Capital Metro Agency’s social media and search engine promotion for the 2015-2016 financial year.

*588
MR COE: To ask the Minister for Roads and Parking—

(1) When was the misspelling of the signage on the Majura Parkway to Fairbairn Avenue first reported.
(2) How was the incorrect sign brought to the Minister’s attention.
(3) How long had the incorrect sign been in place before the error was reported.
(4) When will the signage be corrected.
(5) What was the cost of creating and installing the inaccurate sign.
(6) How much will it cost to ensure Fairbairn Avenue is spelt correctly on the sign.
(7) What processes have been put in place to ensure that the text on road signage in the ACT is accurate.

*589
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What was the cost of replacement tyres for ACTION buses in (a) 2014 and (b) 2015 to date.
(2) What was the cost of retreading tyres for ACTION buses in (a) 2014 and (b) 2015 to date.

*590
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What was the patronage and farebox revenue for ACTION services in July, August, September and October 2015.

(2) What was the patronage and revenue by route and by number for ACTION services in July, August, September and October 2015.

*591
MR COE: To ask the Minister for Territory and Municipal Services—

(1) How many new buses have been (a) purchased or (b) leased since 17 September 2015 by the ACT Government in order to implement the new ACTION timetable first announced on 7 September 2015.
(2) What has been the cost of (a) purchasing or (b) leasing the buses listed in part (1).
(3) How many more buses is the ACT Government estimating, in addition to the figure in part (1), will need to be (a) purchased or (b) leased in order to implement the new ACTION timetable first announced on 7 September 2015.
(4) What is the estimated cost of (a) purchasing or (b) leasing the buses listed in part (3).

*592
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What was the number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015, between the hours of 6.00am and 9.00am, who in relation to route (a) 251, originated at or after stop 0600 and departed after stop 7002, (b) 252, originated at or after stop 0600 and departed after stop 7002, (c) 255, originated at or after stop5085 and departed after stop 7002, (d) 259, originated at or after stop 4714 and departed after stop 7002, (e) 200 southbound, originated at or between stop 7002 and stop 3413, (f) 200 northbound, originated at or between stop 3413 and departed after stop 3413, (g) 56 southbound, originated at or after stop 7002 and after stop 4755, (h) 56 northbound, originated at or between stop 3410 and stop 4928, (i) 57 southbound, originated at or after stop 7002 and departed after stop 4755, (j) 57 northbound, originated at or between stop 3410 and stop 4928, (k) 58 southbound, originated at or after stop 7002 and departed after stop 6007, (l) 58 northbound, originated at or between stop 3410 and stop 6036, (m) 30 southbound, originated at or after stop 4009 and departed after stop 4549, (n) 30 northbound, originated at or between stop 3410 and stop 4552, (o) 31 southbound, originated at or after stop 4009 and departed after stop 4549, (p) 31 northbound, originated at or between stop 3410 and stop 4552, (q) 712, originated at or before stop 4549 and departed after stop 4549, (r) 714, originated at or before stop 4549 and departed after stop 4549, (s) 39 (start Watson loop), originated at or after 3410 and departed before stop 3476 and (t) 39 (start Watson loop), originated at or after 3476 and departed after stop 4551.
(2) What was the average number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015 on route 202.

*593
MR COE: To ask the Minister for Territory and Municipal Services—

(1) What was the average number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015 who (a) boarded route 251 to Belconnen, (b) boarded route 251 to Belconnen, originating before stop 7002 and departing between stop 7002 and stop 0601 and (c) boarded route 251 to Belconnen, originating before stop 7002 and departing at stop 7002.
(2) What was the average number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015 who (a) boarded route 252 to Belconnen, (b) boarded route 252 to Belconnen, originating before stop 7002 and departing between stop 7002 and stop 0601 and (c) boarded route 252 to Belconnen, originating before stop 7002 and departing at stop 7002.
(3) What was the average number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015 who (a) boarded route 255 to Gungahlin, (b) boarded route 252 to Gungahlin, originating before stop 7002 and departing after stop 7002 and (c) boarded route 252 to Belconnen, originating before stop 7002 and departing at stop 7002.
(4) What was the average number of passengers for the period between Monday, 9 November 2015 and Friday, 13 November 2015 who (a) boarded route 259 to Gungahlin, (b) boarded route 259 to Gungahlin, originating before stop 7002 and departing after stop 7002 and (c) boarded route 259 to Belconnen, originating before stop 7002 and departing at stop 7002.

*594
MR COE: To ask the Minister for Territory and Municipal Services—What was the average number of boardings for the period Monday, 9 November 2015 to Friday, 13 November 2015, broken down by suburb, for the morning route (a) 251, (b) 252, (c) 255, (d) 259, (e) 313, (f) 314, (g) 315, (h) 318, (i) 319 and (j) 343

*595
MR DOSZPOT: To ask the Minister for Sport and Recreation—

(1) Who is responsible for the management of the ACTsport Hall of fame and Sports star of the year awards.
(2) If this has been contracted out what is the value of the contract to manage these events.

(3) If handled by Sports and Recreation Services what are the direct and indirect costs of managing these events and does Sport and Recreation Services have any plans to contract out the management of these events.

(4) How many of the projects and programs administered by ACTsport has Sport and Recreation Services taken on and what is the cost of taking on the delivery of these services.

(5) How many tenants engaged with ACT Property Group to remain in Sports House in Hackett after ACTsport left for UC.
(6) What is the annual rental income received from tenants at Sports House.

(7) What discounts or rebates were offered to tenants to stay at Sports House.

(8) What reasons were attributed to tenants staying at Sports House in Hackett.

(9) Will Sport and Recreation Services support the creation of a new industry body to represent the Sport and Recreation community.

(10) Who will be undertaking the economic impact statement (EIS) that ACTsport had submitted to take a lead role on.

(11) What is the total cost involved with the EIS.

*596
MR DOSZPOT: To ask the Minister for Education and Training—

(1) What was the cost of the Schools for all Children and Young People report published on 18 November 2015.
(2) What were the terms and payments for each member of the Expert Panel.

(3) What other costs were involved in producing the report, including the “critical friends”.

(4) What were the publishing costs of the report.

(5) Under what budgetary category was the review and its publication funded.

(6) What were the costs associated with the 2009 review of special education needs in the ACT, also undertaken by Professor Shaddock.

*597
MRS DUNNE: To ask the Chief Minister—.

(1) Under the Administrative Arrangements No. 2 of 2015, which became effective on 1 July this year, is the Minister for Territory and Municipal Services responsible for ACTION, the Arboretum, Land management and stewardship, and Municipal services and the Minister for Roads and Parking has responsibility for Parking (Coordinator-General), Roads ACT and Roads (Coordinator-General). What areas does Municipal Services specifically cover and what areas are specifically covered by Roads ACT.

(2) Are there areas such as footpaths, street lighting, storm water etc that are considered to be municipal services but are the responsibility of Roads ACT

(3) Why don’t the Administrative Arrangements specifically outline the ministerial responsibilities of the Minister for Territory and Municipal Services and the Minister for Roads and Parking

(4) What does “stewardship” mean in the context of the Administrative Arrangements.

*598
MRS DUNNE: To ask the Minister for Planning—

(1) What representations has the Government received, and from whom, about future zoning options for the site currently occupied by the Big Splash Waterpark in Jamison.

(2) What consideration has the Government given to those representations.

*599
MRS DUNNE: To ask the Minister for Planning—

(1) What representations did you or the planning agency receive, and from whom, requesting or suggesting that you refer to the Standing Committee on Planning, Environment and Territory and Municipal Services for inquiry, Draft Variation 351 to the Territory Plan.

(2) Why did you not refer it to the Standing Committee on Planning, Environment and Territory and Municipal Services for inquiry before approving DV351.

(3) What advice did you seek and receive or what advice was offered to you, and from whom, on whether to refer DV351 to the Standing Committee on Planning, Environment and Territory and Municipal Services.

(4) Were the reasons for your decision not to refer recorded; if so, will you attach a copy of your reasons to your answer to this question; if not, why not.

(5) What feedback have you received, and from whom, on your decision not to refer.

(6) Will you make a statement in the Assembly giving your reasons not to refer; if so, when will you make the statement; if not, why not.

(7) How much money has the Government contributed to the proponent development joint venture (a) directly and (b) indirectly.

(8) What is the value of in-kind support the Government has provided to the proponent development joint venture (a) directly and (b) indirectly.

*600
MRS DUNNE: To ask the Minister for Sport and Recreation—

(1) Since the closure of the private sector-owned and operated public swimming pool at Kippax, what representations has the Government received, and from whom, about the future provision of a public aquatic centre in West Belconnen.

(2) What consideration has the government given to those representations.

(3) Has the Government begun any process to assess the feasibility of construction of an aquatic centre in West Belconnen.

(4) If so, what is the status of that process, including but not limited to, (a) what assessment has been made of the estimated cost of a construction project and (b) what locations are under consideration.

(5) If not, does the Government plan to begin such a process; if so, when.

*601
MRS DUNNE: To ask the Minister for Territory and Municipal Services—

(1) Why did the Government remove bus services and bus shelters along Burkitt Street, Page.

(2) What consultation did the Government conduct with local residents, particularly those in the retirement villages, along Burkitt Street before removing the bus services and shelters.

(3) What was the outcome of those consultations and if no consultations were conducted, why not.

(4) What representations has the Government received, and from whom, following the removal of the bus services and shelters.

(5) What response has the Government given to those representations.

(6) Does the Government intend to assess the feasibility of re-establishing bus services and bus shelters on Burkitt Street; if so, when; if not, why not.

*602
MRS DUNNE: To ask the Minister for Sport and Recreation—

(1) What representations has the Government received, and from whom, about facilities in Canberra for ice-based sport, artistic and recreation activities.

(2) What consideration has the Government given to those representations.

(3) Has the Government begun any process to assess the feasibility of construction of new facilities for ice-based sport, artistic or recreation activities in Canberra.

(4) If so, what is the status of that process, including but not limited to, (a) what assessment has been made of the estimated cost of a construction project and (b) what locations are under consideration.

(5) If not, does the Government plan to begin such a process; if so, when.

*603
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mobile Intensive Treatment Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mobile Intensive Treatment Team.

*604
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mental Health Consultation Liaison at Calvary Hospital in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mental Health Consultation Liaison at Calvary Hospital.

*605
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mental Health Consultation Liaison at The Canberra Hospital (TCH) in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mental Health Consultation Liaison at TCH.

*606
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within Neuropsychology in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within Neuropsychology.

*607
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Older Persons Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Older Persons Mental Health Team.

*608
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mental Health Service for People with Intellectual Disabilities in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mental Health Service for People with Intellectual Disabilities.

*609
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mental Health Comorbidity Clinician in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mental Health Comorbidity Clinician.

*610
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Crisis Assessment and Treatment Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Crisis Assessment and Treatment Team.

*611
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Brian Hennessy Rehabilitation Centre in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Brian Hennessy Rehabilitation Centre.

*612
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Adult Mental Health Day Service in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Adult Mental Health Day Service.

*613
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Aboriginal and Torres Strait Islander Mental Health Service in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Aboriginal and Torres Strait Islander Mental Health Service.

*614
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Woden Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Woden Mental Health Team.

*615
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Tuggeranong Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Tuggeranong Mental Health Team.

*616
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Gungahlin Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Gungahlin Mental Health Team.

*617
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the City Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the City Mental Health Team.

*618
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Belconnen Mental Health Team in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Belconnen Mental Health Team.

*619
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Adult Mental Health Unit in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Adult Mental Health Unit.

*620
MRS JONES: To ask the Minister for Health—How many FTE, PTE and head count of staff are at each pay grade within the Mental Health Assessment Unit in the categories of (a) mental health nurse, (b) RN’s, (c) enrolled nurse, (d) administrative staff, (e) nurse in charge, (f) staff doctor, (g) doctor, (h) psychiatrist, (i) social worker and (j) any other staff within the Mental Health Assessment Unit.

*621
MRS JONES: To ask the Minister for Health—

(1) How many beds in the Adult Mental Health Unit are for (a) subacute care and (b) acute care and what are the costs of these beds annually.

(2) How many beds in ward 2N at Calvary Hospital are for (a) subacute care and (b) acute care and what are the costs of these beds annually.

*622
MRS JONES: To ask the Minister for Health—

(1) What is the total budget for the group of scholoarships in Mental Health, Justice Health and Alcohol and Drug Services Postgraduate Scholarship Mental Health Nursing.

(2) How much is awarded to each recipient.

(3) What exact courses are approved for this scholarship program.

(4) How many people have (a) applied for and (b) been awarded this scholoarship program each year for the last 5 years.

*623
MRS JONES: To ask the Minister for Health—

(1) Which Directorate previously had ownership of the parcel of land on which the Secure Mental Health Unit is to be built.

(2) When was this parcel of land transferred and how was it transferred to the Health Directorate.

(3) Which Directorate was responsible for the costs of demolishing the previous buildings and what were the costs.

(4) What is the current estimated value of this site.

*624
MRS JONES: To ask the Minister for Multicultural Affairs—What is the total annual budget, broken down into line items, for the Multicultural Festival including (a) equipment hire, (b) insurance costs, (c) entertainment costs, (d) staff, (e) security, (f) food and health inspectors and (g) any other costs.

*625
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 1. Sports Programs – particularly for young women” which states that “wide and deep community consultation in relation to future rounds of its annual sports grants programs” will be conducted by the ACT Government, (a) how will this consultation be conducted, (b) what specific outcomes are being sought, (c) how will these outcomes be measured, (d) what is the budget for this consultation, (e) what is the budget for the annual sports grants, (f) which bodies have received such grants in the previous two years and (g) how much was granted to these bodies.

*626
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 2. Youth leadership programs” which states that the ACT Government will “support the establishment of a [sic] alternative body to represent the inclusive voice of multicultural youth under the coordination of Multicultural Youth Service (MYS).”, (a) how will such an alternative body differ from already existing multicultural bodies, (b) how will the ACT Government measure the inclusiveness of this body, (c) will there be specific targets for this body and (d) what are the existing Multicultural Youth bodies.

*627
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 3. Annual Food Drive Program” which states that partnerships will “be developed between main food bank providers within the Canberra community and the Muslim community to facilitate and promote the calendar of food drives.”, (a) which specific organisations are classified as the “main food bank providers”, (b) which specific community groups are classified as the “Muslim community”, (c) will these partnerships be voluntary and (d) will any other ethnic groups be included in such partnerships with these main food bank providers.

*628
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 4. Street parties and Action 16. Better utilisation of Neighbour Watch as a vehicle for enhancing social cohesion” which states that the ACT Government explores “options to encourage neighbours to get to know each other.”, (a) which options will be explored by the ACT Government, (b) does the ACT Government have a specific target number of neighbours they aim to get to know each other, (c) how will this be measured, (d) what is the budget for this program, (e) what were the targets for the most recent “Neighbour Day” initiative in March and (f) did it meet its target in enhancing social cohesion.

*629
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 5. Movie nights and Community Kite-flying Day” which states that the ACT Government will “support the relevant community organisations to implement the Community Kite-flying Day.”, (a) which organisations are the relevant community organisations, (b) through what means will the ACT Government “support” these organisations and (c) what is the budget for this action.

*630
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 6. Ramadan ‘Fast Breaking’ in the city” which states that the ACT Government “supports the community organised city-based event that will mark the breaking of the fast on one day during in [sic] Ramadan in 2016 open for all community members.”, (a) by what means will the ACT Government support this event and (b) what is the budget for this event.

*631
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 7. Gender-specific swimming classes” which states that the ACT Government “supports the continuation of the current program and look to expand it for other vulnerable groups in the ACT.”, (a) how long has this program been operating, (b) what is the cost of this program per year, (c) what specific targets are set for this program, (d) how are outcomes measured, (e) how many classes are run each week, (f) where are these classes operated, (g) how many people have attended these classes since its inception and (h) what other groups in the ACT does the Government consider to be “vulnerable”.

*632
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 9. Make information more accessible” which states that the ACT Government “continues to translate essential information into those languages used by the most vulnerable people in our community.”, (a) what information is translated, (b) to what languages is this information translated, (c) what is the cost of this program, (d) have any additional funds been added or considered to be added to achieve this outcome and if so, how much.

*633
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 11. More forums for interfaith leaders to come together” which states that the ACT Government “continue to support and promote interfaith gatherings and activities across the ACT.”, (a) which interfaith gatherings were supported and promoted by the ACT Government from 1 November 2014 to 31 October 2015, (b) through what means were these interfaith gatherings supported and promoted, (c) which interfaith gathering does the ACT Government plan to support or promote between 1 November 2015 to 31 October 2016 and (d) are there any interfaith gatherings the ACT Government plans to not support or promote between 1 November 2015 to 31 October 2016 which were supported or promoted during the same time period twelve months prior.

*634
MRS JONES: To ask the Minister for Multicultural Affairs—

(1) In relation to the One Canberra Reference Group Report of August 2015 “Action 13. Establish a Reflection Centre in Canberra” which states that the ACT Government “support small scale modifications to enhance a space for the purposes of serving as a quiet place for reflection.”, (a) which locations are being considered for a reflection space and (b) what is the budget for the small scale modifications.

(2) In relation to the statement that the ACT Government “consider a special place for reflection by its culturally diverse prison population.”, (a) which cultures are considered by the ACT Government to be “diverse” and (b) what is the expected cost of providing these prisoners with a “special place for reflection”.

*635
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 14. Pro-active approach with good news for media” which states that the ACT Government will “encourage multicultural community groups to invite journalists to national day celebrations and other community events in the capacity as guest speakers.”, (a) will the ACT Government be encouraging multicultural community groups to invite journalists to speak at national day celebrations and (b) is it Government’s role to encourage or instruct multicultural community groups who to invite to national day celebrations.

*636
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 15, (a) what evidence was used to draw the conclusion that “some in the community fear that Anglo-Australian culture is being diminished” and (b) what mode will the ACT Government use to “acknowledge” this purported issue.

*637
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 18. Stronger and more frequent community interactions by police particularly with young people” which states that “there are opportunities for youth from CALD communities to undertake work placements with the ACT Police.”, (a) what specific work placements are available with ACT Police, (b) what are the criteria for achieving such work placements, (c) what are the application processes for these work placements and (d) what is the average time frame from initial application to start date.

*638
MRS JONES: To ask the Minister for Multicultural Affairs—In relation to the One Canberra Reference Group Report of August 2015 “Action 20. Racism – It stops with me” which states that the ACT Government “[p]romotes more widely the anti-racism program in schools and advertise the conclusions and evaluations emanating from the pilot.”, (a) how will the ACT Government measure the effectiveness of this program in schools, (b) is the “Racism – It stops with me” program designed to combat these specific examples of racism and (c) could the Directorate supply a copy of the curriculum documents for this program outlining content and delivery models.

*639
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the total budget for resurfacing works on both sections of Garran Place at Garran shops and (a) how many square metres were resurfaced, (b) what method of resurfacing was used and (c) was the same method used for both in front of and behind Garran Place.

*640
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground at Max Jacobs Avenue, Wright, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

*641
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground at John Knight Memorial Park, Belconnen, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

*642
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground at Albatross Crescent, Harrison, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

*643
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground at the Arboretum, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

*644
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground on Neil Harris Crescent, Forde, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

*645
MRS JONES: To ask the Minister for Territory and Municipal Services—What was the cost for building the playground on McConchie Circuit, Weston, including (a) the cost of equipment, (b) the cost of landscaping, (c) the cost of fencing, (d) the cost of footpaths and (e) any other costs in establishing this playground.

T Duncan


Clerk of the Legislative Assembly

___________________________________
GOVERNMENT TO RESPOND TO PETITIONS

(in accordance with standing order 100)
By 22 December 2015
Draft Variation No. 334 to the Territory Plan—Red Hill public housing—Redrafting—Minister for Planning—Petition lodged by Mr Doszpot (Pet 12-15)
By 27 January 2016
Sale of lottery products—Minister for Racing and Gaming—Petition lodged by Mr Wall (Pet 13-15)
___________________________________

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): Ms Fitzharris (Chair), Dr Bourke, Mr Coe, 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)
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 

