

1283
1296
No. 104—4 June 2015

No. 104—4 June 2015
1295

[image: image2.png]

LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015

NOTICE PAPER

No. 104

thursday, 4 JUNE 2015

The Assembly meets this day at 10 am

ASSEMBLY BUSINESS

Orders of the day

 macrobutton DPSParaNumUpdate "aborder of the day",1:1
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 BUSINESS

Notices

* macrobutton DPSParaNumUpdate "notice",1:1
Mr Barr: To present a Bill for an Act to amend legislation for red tape reduction, and other purposes. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:2
Mr Barr: To present a Bill for an Act to amend the Financial Management Act 1996, and for other purposes. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:3
Mr Barr: To present a Bill for an Act to amend the First Home Owner Grant Act 2000. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:4
Mr Corbell: To present a Bill for an Act to amend the Liquor Act 2010. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:5
Mr Corbell: To present a Bill for an Act to provide for the treatment, care or support, rehabilitation and protection of people with a mental disorder or mental illness and the promotion of mental health and wellbeing, and for other purposes. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:6
Mr Corbell: To present a Bill for an Act to amend the Energy Efficiency (Cost of Living) Improvement Act 2012. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:7
Mr Corbell: To present a Bill for an Act to amend the Water Resources Act 2007 and the Water Resources Regulation 2007. (Notice given 3 June 2015).

* macrobutton DPSParaNumUpdate "notice",1:8
Mr Rattenbury: To present a Bill for an Act to repeal the NRMA—ACT Road Safety Trust Act 1992, and for other purposes. (Notice given 3 June 2015).

ASSEMBLY BUSINESS—continued
Notices

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

* macrobutton DPSParaNumUpdate "abnotice",1:2
Mr Smyth: To move—That, if the Assembly is not sitting when the Standing Committee on Administration and Procedure has completed its inquiry into the Report of the Commissioner for Standards in relation to a complaint against Ms Burch, then a Member of the committee can send to the Speaker, or, in the absence of the Speaker, the Deputy Speaker, a copy of its report so that directions can be given for its printing, publication and circulation. (Notice given 3 June 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

Orders of the day—continued

 macrobutton DPSParaNumUpdate "aborder of the day",1:2
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 2 sitting weeks—standing order 152A.)

 macrobutton DPSParaNumUpdate "aborder of the day",1:3
Justice and community safety—Standing Committee—REPORT NO. 4—Inquiry into sentencing—REPORT—MOTION TO TAKE NOTE OF REPORT: Resumption of debate (from 24 March 2015—Mr Corbell) on the motion of Mr Doszpot—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 September 2015

 macrobutton DPSParaNumUpdate "aborder of the day",1:4
Public Accounts—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on elements impacting on the future of the ACT clubs sector pursuant to order of the Assembly of 26 March 2015.

 macrobutton DPSParaNumUpdate "aborder of the day",1:5
JUSTICE AND COMMUNITY SAFETY—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on Human Rights Amendment Bill 2015 pursuant to order of the Assembly of 7 May 2015.
4 August 2015

 macrobutton DPSParaNumUpdate "aborder of the day",1:6
Estimates 2015-2016—Select Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on 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, pursuant to order of the Assembly of 19 February 2015.

EXECUTIVE BUSINESS—continued
Orders of the day

 macrobutton DPSParaNumUpdate "order of the day",1:1
Planning and Development (University of Canberra and Other Leases) Legislation Amendment Bill 2015: (Minister for Planning): Agreement in principle—Resumption of debate (from 2 June 2015—Mr Coe).

 macrobutton DPSParaNumUpdate "order of the day",1:2
Electricity Feed-in Tariff Schemes Legislation Amendment Bill 2015: (Minister for the Environment): Agreement in principle—Resumption of debate (from 14 May 2015—Ms Lawder).

 macrobutton DPSParaNumUpdate "order of the day",1:3
Gaming Machine (Reform) Amendment Bill 2015: (Minister for Racing and Gaming): Agreement in principle—Resumption of debate (from 14 May 2015—Mr Smyth).

 macrobutton DPSParaNumUpdate "order of the day",1:4
Children and Young People Amendment Bill 2015 (No 2): (Minister for Children and Young People): Agreement in principle—Resumption of debate (from 7 May 2015—Mr Smyth).

 macrobutton DPSParaNumUpdate "order of the day",1:5
Appropriation Bill 2015-2016: (Treasurer): Agreement in principle—Resumption of debate (from 2 June 2015—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:6
Appropriation (Office of the Legislative Assembly) Bill 2015-2016: (Treasurer): Agreement in principle—Resumption of debate (from 2 June 2015—Mr Hanson).
Notices—continued

9
Ms Burch: To move—That this Assembly:
(1)
notes the:
(a)
recent Australian Government cuts to Community Support program and the detrimental impact it has had on Family Day Care in the ACT;

(b)
impact the continued uncertainty over Australian Government policy is having on ACT families and the need for greater clarity;

(c)
inconsistent approaches the Australian Government is taking between Family Day Care providers and nannies in relation to qualifications and compliance measures;

(d)
need to ensure consistent high quality in early childhood education and care;

(e)
94% growth in the number of long day care places since 2001, including an anticipated 1200 places in the 12 months from October 2014; and

(f)
ACT Government’s consistent support of the early childhood education sector through land release, targeted capital funding for centre expansions and scholarships for the workforce; and

(2)
calls on the ACT Government to:
(a)
work with the Australian Government to ensure any changes to early childhood education and care policy allow all families to access affordable and high quality early childhood education;

(b)
support the early childhood education and care sector to ensure all Canberra families have access to affordable high quality services; and

(c)
work with the Commonwealth, State and Territory governments to ensure consistent expectation in regards to qualifications and compliance in early childhood education and care. (Notice given 6 May 2015. Notice will be removed from the Notice Paper unless called on within 6 sitting weeks—standing order 125A).

Orders of the day—continued

 macrobutton DPSParaNumUpdate "order of the day",1:7
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",1:8
Public Sector Bill 2014: (Chief Minister): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:9
Board of Senior Secondary Studies Amendment Bill 2015: (Minster for Education and Training): Agreement in principle—Resumption of debate (from 7 May 2015—Mr Doszpot).

 macrobutton DPSParaNumUpdate "order of the day",1:10
Veterinary Surgeons Bill 2015: (Minister for Territory and Municipal Services): Agreement in principle—Resumption of debate (from 14 May 2015—Mr Coe).

 macrobutton DPSParaNumUpdate "order of the day",1:11
Road Transport Legislation Amendment Bill 2015: (Minister for Justice): Agreement in principle—Resumption of debate (from 14 May 2015—Mr Coe).

 macrobutton DPSParaNumUpdate "order of the day",1:12
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",1:13
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",1:14
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",1:15
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",1:16
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",1:17
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.

PRIVATE MEMBERS’ BUSINESS

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
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 2 sitting weeks—standing order 152A).

 macrobutton DPSParaNumUpdate "order of the day",1:4
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 Territory and Municipal Services 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 3 sitting weeks—standing order 152A).

Referred to Standing Committee on Justice and Community Safety on

7 May 2015

Human Rights Amendment Bill 2015: (Attorney-General): Agreement in principle—Resumption of debate (from 26 March 2015—Mr Hanson).

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

405-407, 409, 415, 419, 421-425, 428-438.

New questions

(30 days expires 4 July 2015)

*439
MR COE: To ask the Treasurer—
(1) What would the current rates and 2015-16 rates be for the sample properties with the below attributes, assuming the Unimproved Value remains the same.

	Suburb
	Address
	Size (m2)
	2013-14 Unimproved Value

	Amaroo
	Shoalhaven Ave
	604
	$ 293,000

	Aranda
	Bandjalong Crescent
	718
	$ 428,000

	Belconnen
	Cabena Court
	267
	$ 266,000

	Bonner
	Mabo Boulevard
	774
	$ 277,000

	Bruce
	Crisp Circuit
	812
	$ 465,000

	Bruce
	Jaeger Circuit
	743
	$ 496,000

	Bruce
	Lampard Circuit
	366
	$ 322,000

	Casey
	Overall Avenue
	610
	$ 264,000

	Charnwood
	Bettington Circuit
	633
	$ 285,000

	Cook
	Lyttleton Crescent
	909
	$ 375,000

	Crace
	Chance Street
	450
	$ 227,000

	Dunlop
	Lance Hill Ave
	510
	$ 221,000

	Evatt
	Clancy Street
	716
	$ 290,000

	Florey
	Ratcliffe Crescent
	700
	$ 315,000

	Flynn
	Spalding Steert
	985
	$ 292,000

	Forde
	Doris Turner Street
	558
	$ 231,000

	Franklin
	Oodgeroo Avenue
	546
	$ 287,000

	Fraser
	Bingley Crescent
	936
	$ 315,000

	Giralang
	Chuculba Crescent
	741
	$ 285,000

	Hall
	Alexandra Street
	1289
	$ 480,000

	Harrison
	Nullabor Avenue
	777
	$ 298,000

	Hawker
	Murranji Street
	826
	$ 379,000

	Higgins
	Fulagar Crescent
	911
	$ 316,000

	Holt
	Beaurepaire Crescent
	685
	$ 261,000

	Kaleen
	Maribyrnong Ave
	287
	$ 321,000

	Macgregor
	Osburn Drive
	824
	$ 243,000

	Macquarie
	Lachlan Street
	811
	$ 380,000

	McKellar
	Dumas Street
	777
	$ 476,000

	Melba
	Grainger Circuit
	748
	$ 294,000

	Ngunnawal
	Yarrawonga Street
	386
	$ 203,000

	Nicholls
	Kelleway Avenue
	893
	$ 339,000

	Page
	Petterd Street
	821
	$ 331,000

	Palmerston
	Grampians Street
	735
	$ 294,000

	Scullin
	Ross Smith Crescent
	884
	$ 290,000

	Spence
	Baddeley Crescent
	862
	$ 283,000

	Weetangera
	Shumack Street
	826
	$ 379,000

	West Macgregor
	Macfarlane Burnet Avenue
	600
	$ 244,000

(2) What were the rates for the previous three financial years for the properties listed in part (1), assuming the Unimproved Value remained the same throughout.

*440
MR COE: To ask the Treasurer—What was the average percentage increase in UAV and AUV for 2015-16 for (a) single dwellings and (b) units in the suburbs/areas of (i) Amaroo, (ii) Aranda, (iii) Belconnen, (iv) Bonner, (v) Bruce, (vi) Casey, (vii) Charnwood, (viii) Cook, (ix) Crace, (x) Dunlop, (xi) Evatt, (xii) Florey, (xiii) Flynn, (xiv) Forde, (xv) Franklin, (xvi) Fraser, (xvii) Giralang, (xviii) Gungahlin, (xix) Hall, (xx) Harrison, (xxi) Hawker, (xxii) Higgins, (xxiii) Holt, (xxiv) Kaleen, (xxv) Macgregor, (xxvi) Macquarie, (xxvii) McKellar, (xxviii) Melba, (xxix) Ngunnawal, (xxx) Nicholls, (xxxi) Page, (xxxii) Palmerston, (xxxiii) Scullin, (xxxiv) Spence, (xxxv) Weetangera and (xxxvi) West Macgregor.

*441
MR COE: To ask the Treasurer—What were the average rates for the past six years and the rates for the next financial year for (a) single dwellings and (b) units, for each suburb in Canberra.

*442
MR COE: To ask the Minister for Urban Renewal—Can the Minister provide details in relation to land release as shown in Table 2: Key Performance Indicators (non-financial) – Land Release in the Land Development Agency Statement of Intent, broken down by (a) residential (i) detached, (ii) attached and (iii) apartments (A) Land Release Program and (B) Asset Recycling Initiative, (b) commercial, (c) industrial and (d) community land release, for (i) 2015-16, (ii) 2016-17, (iii) 2017-18 and (iv) 2018-19.

*443
MR COE: To ask the Minister for Capital Metro—How is the figure provided in the Minister’s response to Question on Notice No 426 relating to operating fare revenue broken down for each financial year from the financial year ending 30 June 2019 to the financial year ending 30 June 2038.

*444
MR COE: To ask the Minister for Territory and Municipal Services—
(1)
What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 251 between 6am and 9am in Nicholls and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(2)
What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 251 between 6am and 9am in Casey and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(3) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 251 between 6am and 9am in Ngunnawal and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(4) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 251 between 6am and 9am in Amaroo and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(5) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 252 between 6am and 9am in Nicholls and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station, (j) at the Canberra Railway Station, (k) between the Canberra Railway Station and the Canberra Outlet Centre and (l) at the Canberra Outlet Centre.
(6) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 252 between 6am and 9am in Ngunnawal and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station, (j) at the Canberra Railway Station, (k) between the Canberra Railway Station and the Canberra Outlet Centre and (l) at the Canberra Outlet Centre.
(7) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 252 between 6am and 9am in Amaroo and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station, (j) at the Canberra Railway Station, (k) between the Canberra Railway Station and the Canberra Outlet Centre and (l) at the Canberra Outlet Centre.
(8) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 255 between 6am and 9am in Bonner and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(9) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 255 between 6am and 9am in Forde and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.
(10) What was the average number of passengers who, from Monday, 18 May 2015 to Monday, 1 June 2015 boarded ACTION route service 259 between 6am and 9am in Amaroo and departed the service (a) before the Gungahlin Town Centre, (b) at the Gungahlin Town Centre, (c) between the Gungahlin Town Centre and the City Bus Interchange, (d) at the City Bus Interchange, (e) between the City Bus Interchange and Russell Offices, (f) at Russell Offices, (g) between Russell Offices and the Barton Bus Station, (h) at the Barton Bus Station, (i) between the Barton Bus Station and the Canberra Railway Station and (j) at the Canberra Railway Station.

*445
MR HANSON: To ask the Treasurer—
(1)
What is the breakdown in conveyances (stamp duty) revenue between existing dwellings and anticipated new dwellings for each year in the forward estimates of the 2015-16 ACT Budget.
(2)
What is the total net reduction in conveyances (stamp duty) revenue by year as a result of the Government’s tax reform agenda for each year in the forward estimates of the 2015-16 ACT Budget.

T Duncan

Clerk of the Legislative Assembly

GOVERNMENT TO RESPOND TO PETITIONS

(in accordance with standing order 100)
By 15 May 2015
Narrabundah, Section 34 Blocks 12 and 13—CZ6 zoning—Minister for Planning—Petition lodged by Mr Doszpot (Pet 1-15)

By 4 August 2015
Giralang—Shops—Minister for Planning—Petition lodged by Mr Coe (Pet 3-15)
By 6 August 2015
Dickson—Shopping Centre Development—Minister for Planning—Petition lodged by
Mr Rattenbury (Pet 4-15)

Dickson—Shopping Centre Development—Minister for Planning—Petition lodged by
Mr Rattenbury (Pet 5-15)
By 1 September 2015
Telopea Park School Playing Fields—Land Swap—Minister for Economic Development—Petition lodged by Mr Doszpot (Pet 6-15)

Giralang—Shops—Minister for Planning—Petition lodged by Mr Coe (Pet 7-15)
By 2 September 2015
Campbell Service Station site—Redevelopment—Minister for Planning—Petition lodged by Mr Doszpot (Pet 8-15)

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 Coe, Mr Doszpot, Ms Fitzharris.

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, Mr Hanson, 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.
Select

estimates 2015-2016 (Formed 19 February 2015): Mr Smyth (Chair), Dr Bourke, Ms Fitzharris, Ms Lawder.
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)

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

[image: image1.jpg]

www.parliament.act.gov.au/assembly/notices.asp

