

1113
1124
No. 101—13 May 2015

No. 101—13 May 2015
1123

[image: image2.png]


LEGISLATIVE ASSEMBLY FOR THE

AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015

MINUTES OF PROCEEDINGS
No. 101

Wednesday, 13 May 2015
	

	

	


{DPS, "PFStart", "LA_Prayer_NoQuorum"}


1
 XE "Quorum—not present" The Assembly met at 10 a.m., pursuant to adjournment. A quorum of Members not being present, the Speaker (Mrs Dunne) ordered the bells to be rung. A quorum having been formed, the Speaker took the Chair and asked Members to stand in silence and pray or reflect on their responsibilities to the people of the Australian Capital Territory.

{DPS, "PFEnd"}
{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


2
University of Canberra Hospital

 XE "Motions—:Private Members’ business—:Pursuant to notice—:University of Canberra Hospital (Mr Hanson)\; amdt moved\; amdt to amdt moved and agreed to\; amdt\, as amended\, agreed to\; agreed to\, as amended" 

 XE "University of Canberra Hospital" \t "See \"Motions—Private Members' business\"" Mr Hanson (Leader of the Opposition), pursuant to notice, moved—That this Assembly:

(1) notes that:


(a) in 2011 a Government report noted that current sub-acute hospital facilities are at the limit of their capacity and that the demand for sub‑acute care will double by 2022;

(b) in 2011 the Canberra Liberals and the Government worked together in an inquiry by the Legislative Assembly Committee on Health, Community and Social Services which recommended that the Government build a new sub-acute hospital on Canberra’s north-side;

(c) in 2011 the Government identified the need for a 200 bed sub-acute hospital for North Canberra in its Options Analysis report;

(d) in January 2012 the Government announced the building of a new sub‑acute hospital at the University of Canberra and released a paper “The New North Canberra Hospital” which said it would have 200 beds plus outpatient facilities;

(e) on 3 September 2012 the Canberra Liberals made an election commitment to build a new 200 overnight bed sub-acute University of Canberra Hospital which would open in 2017;

(f) the ACT Government, its MLAs and senior officials have made repeated statements that the hospital would have 200 beds;

(g) on 26 February 2015 the Chief Minister in an answer to a question in the Legislative Assembly said the hospital will “comprise 140 overnight inpatient ...and 75 day places”; and

(h) the Australian Nursing and Midwifery Federation said that the reduction to 140 beds is a “glaring discrepancy in respect to the ACT Government commitment made in 2011”; and

(2) calls on the ACT Government not to cut 60 overnight beds from the new University of Canberra Hospital.

Mr Corbell (Minister for Health) moved the following amendment: Omit all words after “That this Assembly”, substitute:

“(1)
notes that:

(a) the development of the University of Canberra Public Hospital (UCPH) reflects planning processes that have extended over a five year period;

(b) UCPH will be a new innovative approach to healthcare in the ACT focused entirely on sub-acute healthcare;

(c) UCPH will provide 140 inpatient beds and 75 day beds, which is in line with information provided to the Assembly on 26 February 2013 by the then-Minister for Health;

(d) on 26 March 2013 the then-Minister for Health responded to the Leader of the Opposition’s question taken on notice stating that based on UCPH planning, that facility will be able to “take up to 200 beds, there will be capacity for 166 overnight inpatient beds in 2017-2018”;

(e) key services will include general and adult mental health rehabilitation, identified aged care services and inpatient units, admitted day services and outpatient services;

(f) UCPH will be a teaching facility, allowing it to extend the scope of existing teaching partnerships and enabling joint clinical training, teaching and research opportunities between the University of Canberra and ACT Health; and

(g) the need for increased facilities for sub and non-acute health services in the ACT was concurrently identified from the development of the draft ACT Rehabilitation and Aged Care Plan, the National Partnership Agreement on Improving Public Hospital Services and the National Partnership Agreement for Hospital and Health Workforce Reform; and

(2)
calls on:

(h) the Government to proceed with the development and construction of UCPH.”.
Mr Rattenbury moved the following amendment to Mr Corbell’s amendment: Add new paragraph (2)(b) and (c):


“(b)
the Minister for Health to table by the last sitting day in June 2015:

(i) analysis conducted on sub-acute demand in the ACT;

(ii) a clear definition of overnight beds, day places/spaces and equivalency calculations; and

(iii) the total number of new additional sub-acute beds (including day spaces and equivalent) proposed, alongside the transfer of existing spaces; and


(c)
the Government to ensure that the ANMF ACT are engaged on future design committees.”.

Debate continued.

 XE “Motions—:Amendments—:Amendment(s) to amendment(s)—:Agreed to” Amendment to Mr Corbell’s proposed amendment agreed to.

Question—That Mr Corbell’s amendment, as amended, be agreed to—put.

The Assembly voted—

	
AYES, 8
	
	
NOES, 7

	Ms Berry
	Ms Fitzharris
	
	Mr Coe
	Ms Lawder

	Dr Bourke
	Mr Gentleman
	
	Mr Doszpot
	Mr Smyth

	Ms Burch
	Ms Porter
	
	Mrs Dunne
	Mr Wall

	Mr Corbell
	Mr Rattenbury
	
	Mr Hanson
	


 XE “Motions—:Amendments—:Amendment(s)\, as amended—:Agreed to” 

 XE “Votes—:Agreed to unless otherwise shown—:University of Canberra Hospital—:Amendment to amendment” And so it was resolved in the affirmative.

Question—That the motion, as amended, viz:

“That this Assembly:

(3) notes that:

(a) the development of the University of Canberra Public Hospital (UCPH) reflects planning processes that have extended over a five year period;
(b) UCPH will be a new innovative approach to healthcare in the ACT focused entirely on sub-acute healthcare;

(c) UCPH will provide 140 inpatient beds and 75 day beds, which is in line with information provided to the Assembly on 26 February 2013 by the then-Minister for Health;
(d) on 26 March 2013 the then-Minister for Health responded to the Leader of the Opposition’s question taken on notice stating that based on UCPH planning, that facility will be able to “take up to 200 beds, there will be capacity for 166 overnight inpatient beds in 2017-2018”;

(e) key services will include general and adult mental health rehabilitation, identified aged care services and inpatient units, admitted day services and outpatient services;
(f) UCPH will be a teaching facility, allowing it to extend the scope of existing teaching partnerships and enabling joint clinical training, teaching and research opportunities between the University of Canberra and ACT Health; and
(g) the need for increased facilities for sub and non-acute health services in the ACT was concurrently identified from the development of the draft ACT Rehabilitation and Aged Care Plan, the National Partnership Agreement on Improving Public Hospital Services and the National Partnership Agreement for Hospital and Health Workforce Reform; and
(2)
calls on:

(h) the Government to proceed with the development and construction of UCPH;
(i) the Minister for Health to table by the last sitting day in June 2015:

(i) analysis conducted on sub-acute demand in the ACT;
(ii) a clear definition of overnight beds, day places/spaces and equivalency calculations; and

(iii) the total number of new additional sub-acute beds (including day spaces and equivalent) proposed, alongside the transfer of existing spaces; and
(j) the Government to ensure that the ANMF ACT are engaged on future design committees.”—
be agreed to—put and passed.

{DPS, "PFEnd"}
{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


3
A.C.T. Policing—Budget

 XE "Motions—:Private Members’ business—:Pursuant to notice—:ACT Policing—:Budget (Mr Hanson)\; amdt moved and agreed to\; agreed to\, as amended" 

 XE "ACT Policing—:Budget" \t "See \"Motions—Private Members' business\"" Mr Hanson (Leader of the Opposition), pursuant to notice, moved—That this Assembly:

(4) notes:


(a) that $15.36 million is being stripped from ACT Policing’s budget over four years from 2013-2014;

(b) when news of the decision broke in 2013, the Australian Federal Police Association (AFPA) said more than 40 positions could be lost;

(c) the AFPA said the pressure on positions would be compounded in the last two years of the measure;

(d) in September 2013 that City beat police teams were dangerously understaffed with concerns raised by a Provisional Improvement Notice (PIN) served on ACT Policing;

(e) that the Chief Police Officer conceded that some positions will need to be “closely examined”, saying the tight fiscal environment presented a challenge in delivering high quality police services;

(f) that there were reports that 18 positions could be cut in the short-term, and more could go in the last stages of the four budget cycle;

(g) that in answer to a QWN on 5 May 2015 the Minister of Police refused to rule out job cuts;

(h) the Chief Executive Officer of the AFPA said “compounding government cuts and pressure on staff numbers is that ACT Policing numbers have fallen to the lowest level of all Australian police forces at 221 per one hundred thousand”; and 

(i) the CEO also said “The AFPA calls on the ACT Government to drop the savings measures and ensure ACT Policing staff number are not cut”; and

(5) calls on the ACT Government to reinstate the cuts to ACT Policing in the coming ACT budget.

Ms Burch (Minister for Police and Emergency Services) moved the following amendment: Omit all words after “That this Assembly”, substitute:

“(1)
notes that:

(a) ACT Policing (ACTP) continues to deliver services that keep the ACT community safe, with crime rates declining over the past six years;

(b) the Australian Federal Police has been subject to Federal Government efficiency dividends since the early 1990s but ACTP has been exempt from these saving measures;

(c) as part of the 2013-2014 ACT Budget, a range of saving initiatives was applied across the ACT Government, including a General Savings Measure of 1 per cent to the Territorial appropriation for ACTP for the first time;

(d) this General Savings Measure requires ACTP to achieve a total of $15.362 million of savings over four years, with a remaining budget of about $610 million;

(e) ACTP has met the General Savings Measure from within existing resources;

(f) ACTP is in the process of identifying $1.567 million of savings for 2015‑2016 and $1.606 million of savings for 2016-2017;

(g) ACTP and the Chief Police Officer are committed to reducing costs wherever possible and to ensure ACTP has a sustainable business model which will continue to serve the community in line with the Purchase Agreement and the Ministerial Direction; and

(h) frontline services, including general patrol duties, operations centre and crime teams, will continue to be the priority for ACTP; and

(2)
calls on the Government to support ACTP to continue to be a well-resourced, highly trained and dedicated community policing organisation whose intelligence-led operation serves the Canberra community well.”.

Debate continued.

Question—That the amendment be agreed to—put.

The Assembly voted—

	
AYES, 8
	
	
NOES, 7

	Ms Berry
	Ms Fitzharris
	
	Mr Coe
	Ms Lawder

	Dr Bourke
	Mr Gentleman
	
	Mr Doszpot
	Mr Smyth

	Ms Burch
	Ms Porter
	
	Mrs Dunne
	Mr Wall

	Mr Corbell
	Mr Rattenbury
	
	Mr Hanson
	


 XE “Motions—:Amendments—:Agreed to” 

 XE “Votes—:Agreed to unless otherwise shown—:ACT Policing—Budget—:Amendment” And so it was resolved in the affirmative.

Question—That the motion, as amended, viz:

“That this Assembly:

(6) notes that:

(a) ACT Policing (ACTP) continues to deliver services that keep the ACT community safe, with crime rates declining over the past six years;
(b) the Australian Federal Police has been subject to Federal Government efficiency dividends since the early 1990s but ACTP has been exempt from these saving measures;

(c) as part of the 2013-2014 ACT Budget, a range of saving initiatives was applied across the ACT Government, including a General Savings Measure of 1 per cent to the Territorial appropriation for ACTP for the first time;
(d) this General Savings Measure requires ACTP to achieve a total of $15.362 million of savings over four years, with a remaining budget of about $610 million;

(e) ACTP has met the General Savings Measure from within existing resources;
(f) ACTP is in the process of identifying $1.567 million of savings for 2015‑2016 and $1.606 million of savings for 2016-2017;
(g) ACTP and the Chief Police Officer are committed to reducing costs wherever possible and to ensure ACTP has a sustainable business model which will continue to serve the community in line with the Purchase Agreement and the Ministerial Direction; and
(h) frontline services, including general patrol duties, operations centre and crime teams, will continue to be the priority for ACTP; and
(2)
calls on the Government to support ACTP to continue to be a well-resourced, highly trained and dedicated community policing organisation whose intelligence-led operation serves the Canberra community well.”—
be agreed to—put and passed.

{DPS, "PFEnd"}
{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


4
Light rail network project—Infrastructure investment

 XE "Motions—:Private Members’ business—:Pursuant to notice—:Light rail network project—Infrastructure investment (Ms Fitzharris)\; debate ensued\; debate interrupted in accordance with SO74;20150513123242" 

 XE "Light rail network project—Infrastructure investment" \t "See \"Motions—Private Members' business\"" Ms Fitzharris, pursuant to notice, moved—That this Assembly:

(7) notes:


(a) the importance of public transport infrastructure to meet the needs of a growing city;

(b) the importance of the Capital Metro project in tackling congestion and improving land use along Northbourne Avenue;

(c) the importance of industry confidence in the ACT’s infrastructure investment environment;

(d) the concerns raised by the Prime Minister over the threat to the infrastructure investment environment caused by the Canberra Liberals’ position on the Capital Metro project; and

(e) the serious concerns of the infrastructure investment community, in particular the views of Infrastructure Partnerships Australia, who have stated “the Canberra Liberals are the only political party in Australia still supporting sovereign risk,” and “the Canberra Liberals should listen to their Liberal colleagues across Federal and State parliaments, who are all opposed to sovereign risk and reverse their position”; and
(8) calls on the Canberra Liberals to reverse their position on Capital Metro and create a stable investment environment to meet the needs of a growing city.
Debate ensued.

 XE “Debate—:Interrupted in accordance with—:SO74” Debate interrupted in accordance with standing order 74 and the resumption of the debate made an order of the day for a later hour this day.

{DPS, "PFEnd"}
{DPS, "PFStart", "LA_QuestionTime"}


5
QUESTIONS

Questions without notice were asked.

{DPS, "PFEnd"}

6
Light rail network project—Infrastructure investment

 XE "Motions—:Private Members’ business—:Pursuant to notice—:Light rail network project—Infrastructure investment (Ms Fitzharris)\; Debate resumed\; agreed to;20150513160527" 

 XE "Light rail network project—Infrastructure investment" \t "See \"Motions—Private Members' business\"" The order of the day having been read for the resumption of the debate on the motion of Ms Fitzharris (see entry 4)—

Debate resumed.

Question—put.

The Assembly voted—

	
AYES, 8
	
	
NOES, 7

	Mr Barr
	Ms Fitzharris
	
	Mr Coe
	Ms Lawder

	Ms Berry
	Mr Gentleman
	
	Mr Doszpot
	Mr Smyth

	Ms Burch
	Ms Porter
	
	Mrs Dunne
	Mr Wall

	Mr Corbell
	Mr Rattenbury
	
	Mr Hanson
	


 XE “Votes—:Agreed to unless otherwise shown—:Light rail network project—Infrastructure investment—:Motion” And so it was resolved in the affirmative.

{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


7
Tourism in the A.C.T.

 XE "Motions—:Private Members’ business—:Pursuant to notice—:Tourism in the ACT (Mr Smyth)\; amdt moved and agreed to\; agreed to\, as amended" 

 XE "Tourism in the ACT" \t "See \"Motions—Private Members' business\"" Mr Smyth, pursuant to notice, moved—That this Assembly:

(9) notes that:


(a) the ACT Government failed to capitalise on Canberra’s Centenary celebrations in 2013; and

(b) the ACT tourism sector experienced decreases in:
(i) overnight trips;
(ii) overnight trip expenditure;
(iii) trips to the ACT;
(iv) domestic overnight visitations;
(v) average per night expenditure; and
(vi) tourism investment; and

(10) calls on the Minister for Tourism and Events to report to this Assembly its plan on restoring tourism sector confidence in the ACT by the end of first sitting week in August 2015.

Mr Barr (Minister for Tourism and Events) moved the following amendment: Omit all words after “That this Assembly”, substitute:

“(1)
notes that:

(a) with significant investments from both the Commonwealth and ACT Governments, Canberra’s Centenary celebrations in 2013 were an outstanding success drawing historically high numbers of visitors to the ACT;

(b) the 2012-2013 tourism figures were heavily influenced by the core Centenary activities in the first six months of 2013. A direct comparison between the 2012-2013 tourism figures and subsequent figures does not provide an accurate reflection of the ACT’s longer term tourism performance;

(c) the Federal Government’s contraction of the Commonwealth Public Service has been a significant cause of the recent decrease in business travel to the ACT;

(d) specific programs like the second phase of the Australian Tourism Award winning Human Brochure campaign and cooperative industry and media partnerships are examples of how the ACT Government is helping stimulate demand from interstate and international markets;

(e) major events supported by the ACT Government including Floriade, Enlighten, Blockbuster Exhibitions, the T20 Cricket Big Bash Final, ICC Cricket World Cup 2015 matches and AFC 2015 Asian Cup football matches continue to attract interstate and international visitors; and

(f) the local tourism industry is now well placed to leverage the significant tourism opportunities that come from being the national capital; and

(2)
calls on the Government to continue to work towards the goals of the Tourism 2020 Strategy.”.

Debate continued.

Question—That the amendment be agreed to—put.

The Assembly voted—

	
AYES, 7
	
	
NOES, 6

	Mr Barr
	Ms Fitzharris
	
	Mr Coe
	Mr Smyth

	Ms Berry
	Mr Gentleman
	
	Mrs Dunne
	Mr Wall

	Dr Bourke
	Mr Rattenbury
	
	Mr Hanson
	

	Ms Burch
	
	
	Ms Lawder
	


 XE “Motions—:Amendments—:Agreed to” 

 XE “Votes—:Agreed to unless otherwise shown—:Tourism in the ACT—:Amendment” And so it was resolved in the affirmative.

Question—That the motion, as amended, viz:

“That this Assembly:

(11) notes that:

(a) with significant investments from both the Commonwealth and ACT Governments, Canberra’s Centenary celebrations in 2013 were an outstanding success drawing historically high numbers of visitors to the ACT;
(b) the 2012-2013 tourism figures were heavily influenced by the core Centenary activities in the first six months of 2013. A direct comparison between the 2012-2013 tourism figures and subsequent figures does not provide an accurate reflection of the ACT’s longer term tourism performance;

(c) the Federal Government’s contraction of the Commonwealth Public Service has been a significant cause of the recent decrease in business travel to the ACT;
(d) specific programs like the second phase of the Australian Tourism Award winning Human Brochure campaign and cooperative industry and media partnerships are examples of how the ACT Government is helping stimulate demand from interstate and international markets;

(e) major events supported by the ACT Government including Floriade, Enlighten, Blockbuster Exhibitions, the T20 Cricket Big Bash Final, ICC Cricket World Cup 2015 matches and AFC 2015 Asian Cup football matches continue to attract interstate and international visitors; and
(f) the local tourism industry is now well placed to leverage the significant tourism opportunities that come from being the national capital; and
(2)
calls on the Government to continue to work towards the goals of the Tourism 2020 Strategy.”—
be agreed to—put and passed.

{DPS, "PFEnd"}
{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


8
Capital Metro—Capital contribution

 XE "Motions—:Private Members’ business—:Pursuant to notice—:Capital Metro—Capital contribution (Mr Coe)\; amdt moved and agreed to\; agreed to\, as amended" 

 XE "Capital Metro—Capital contribution" \t "See \"Motions—Private Members' business\"" Mr Coe, pursuant to notice, moved—That this Assembly:

(12) notes that:


(a) the Capital Metro Full Business Case (‘the Business Case’) estimates the construction cost of Capital Metro at $783 million;

(b) the Business Case confirms the ACT Government will proceed with light rail via an Availability Public-Private Partnership;

(c) the Business Case contemplates the ability for the ACT Government to make an upfront capital contribution towards the project;

(d) on 19 February this year, the Chief Minister speculated that an upfront capital contribution to Capital Metro may be made from the proceeds of the ACT Government’s selling of ACTTAB as well as public housing stock; 

(e) the Availability Public-Private Partnership will require the ACT Government to make periodic payments to a private consortium for the immediate 20 years after light rail is constructed (the annual availability payment); and

(f) the ACT Government has continuously refused to detail the expected value or timing of the availability payment; and

(13) calls on the ACT Government to:

(a) reveal whether they will make an upfront capital contribution to Capital Metro; and

(b) disclose the revised annual availability payment if such a contribution is made.
Mr Corbell (Minister for Capital Metro) moved the following amendment: Omit all words after “That this Assembly”, substitute:

“(1)
notes:

(c) the Capital Metro Full Business Case (‘the Business Case’) estimates the construction cost of Capital Metro at $783 million;

(d) the Business Case confirms the ACT Government will proceed with procuring the light rail via a Public Private Partnership;

(e) the Business Case contemplates the ability of the ACT Government to make a capital contribution toward the project;

(f) the Public Private Partnership will require the ACT Government to make periodic payments to a private consortium for a 20 year period after light rail is constructed and operational; and

(g) the ACT Government has been transparent and has released the full Business Case of Capital Metro, unlike many other jurisdictions for similar projects; and

(14) notes:

(a) the ACT Government will outline its position regarding a potential capital contribution to Capital Metro in due course; and
(b) once the contract is signed and details are able to be released the ACT Government will reveal a contract summary, including project costs.”.
Debate continued.

Question—That the amendment be agreed to—put.

The Assembly voted—

	
AYES, 7
	
	
NOES, 6

	Ms Berry
	Ms Fitzharris
	
	Mr Coe
	Mr Smyth

	Dr Bourke
	Mr Gentleman
	
	Mr Doszpot
	Mr Wall

	Ms Burch
	Mr Rattenbury
	
	Mrs Dunne
	

	Mr Corbell
	
	
	Ms Lawder
	


 XE “Motions—:Amendments—:Agreed to” 

 XE “Votes—:Agreed to unless otherwise shown—:Capital Metro—:Capital contribution—:Amendment” And so it was resolved in the affirmative.

Debate continued.

Question—That the motion, as amended, viz:

“That this Assembly:

(15) notes:

(a) the Capital Metro Full Business Case (‘the Business Case’) estimates the construction cost of Capital Metro at $783 million;
(b) the Business Case confirms the ACT Government will proceed with procuring the light rail via a Public Private Partnership;

(c) the Business Case contemplates the ability of the ACT Government to make a capital contribution toward the project;
(d) the Public Private Partnership will require the ACT Government to make periodic payments to a private consortium for a 20 year period after light rail is constructed and operational; and
(e) the ACT Government has been transparent and has released the full Business Case of Capital Metro, unlike many other jurisdictions for similar projects; and
(16) notes:
(a) the ACT Government will outline its position regarding a potential capital contribution to Capital Metro in due course; and
(b) once the contract is signed and details are able to be released the ACT Government will reveal a contract summary, including project costs.”—
be agreed to—put and passed.

{DPS, "PFEnd"}
{DPS, "PFStart", "Motion_PursuantToNotice_PMB"}


9
Higher education sector—Innovation and growth

 XE "Motions—:Private Members’ business—:Pursuant to notice—:Higher education sector—Innovation and growth (Dr Bourke)\; debate ensued\; agreed to" 

 XE "Higher education sector—Innovation and growth" \t "See \"Motions—Private Members' business\"" Dr Bourke, pursuant to notice, moved—That this Assembly:

(17) notes:


(a) Canberra’s concentration of outstanding education and research institutions, entrepreneurs, innovative high growth businesses and large multinationals is positioning our city as a globally recognised hub of entrepreneurial success – a clever, connected and creative city that attracts companies, ideas and talent through its innovation and entrepreneurial excellence;

(b) the CBR Innovation Network has been established to provide a network linking businesses and entrepreneurs to services, facilities and stakeholders that will accelerate their innovation and growth;

(c) by integrating, aligning and further developing Canberra’s diverse innovation activities, the Innovation Network will play a major role in accelerating innovation and growth to maximise wealth creation and the transformation of the ACT economy;

(d) twelve regional NSW local councils across the Alpine, Coastal and Southern Tablelands have joined forces with the ACT Government as part of the Canberra Region brand;

(e) the new regional brand will provide an exciting platform upon which local areas can promote their competitive strengths to potential visitors, investors, students, residents and businesses;

(f) the passage of the University of Canberra Amendment Bill 2015 has given the University greater clarity of purpose and authority in creating and pursuing commercial opportunities; and

(g) the expansion of UC’s functions to include cultural, sporting, professional, technical and vocational services to the community; and the commercial development or exploitation of its property, will create a greater range of economic opportunities for the UC, effectively broadening its revenue base and lessening its dependence on Government funding and support; and

(18) calls on the Legislative Assembly to continue to promote economic development in the Canberra region by supporting innovation, regional development opportunities and growth in the higher education sector.

Debate ensued.

Question—put and passed.

{DPS, "PFEnd"}
{DPS, "PFStart", "LA_Adj_At6.30"}


10
ADJOURNMENT

It being 6 p.m.—The question was proposed—That the Assembly do now adjourn.

 XE "Debate—:Adjournment" Debate ensued.

 XE "Adjournment of Assembly—:At 6.30 p.m." Question—put and passed.

 XE “Adjournment of Assembly—:Before 6.30 p.m.” And then the Assembly, at 6.24 p.m., adjourned until tomorrow at 10 a.m
MEMBERS’ ATTENDANCE: All Members were present at some time during the sitting, except Mrs Jones*.

*on leave

Tom Duncan

Clerk of the Legislative Assembly

[image: image1.jpg]


www.parliament.act.gov.au/minutes


