

1499
1512
No. 121—18 November 2015

No. 121—18 November 2015
1513

[image: image2.png]

LEGISLATIVE ASSEMBLY FOR THE
AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014–2015

NOTICE PAPER

No. 121

WEDNESday, 18 NovemBER 2015

The Assembly meets this day at 10 am

PRIVATE MEMBERS’ BUSINESS

Notices

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

(1)
notes the recent report of the ACT Auditor-General entitled Public Transport: The Frequent Network Report No. 9/2015 which details the ACT Government’s failure to adequately implement and oversee the Frequent Network. In particular, the Auditor-General’s report hightlights, amongst other things, that:

(a)
a significant number of buses will need to be added to the ACTION bus fleet if the goals of Transport for Canberra are to be achieved;

(b)
a strong benefit-to-cost ratio of 3.59 exists for a bus based Frequent Network;

(c)
a very significant part of the Frequent Network may never be served by light rail;

(d)
poor governance and administrative arrangements have led to a Transport for Canberra Implementation Working Group meeting on nine occasions, despite the Terms of Reference for the group stating it should have met on 18 occasions;

(e)
the Transport for Canberra Implementation Working Group has not met since December 2014, when oversight for Transport for Canberra was passed to the Parking Coordination Group and the Roads Coordination Group. However, there is no evidence that the Frequent Network has been considered by either of the groups;

(f)
no risk assessment has been completed by the Environment and Planning Directorate with respect to the implementation of Transport for Canberra;

(g)
the ACT Government has failed to report annually on the progress of Transport for Canberra;

(h)
the only Transport for Canberra Report Card, released in September 2014, contains inaccurate and ambiguous information; and

(i)
a target to have 10.5% of Canberrans using public transport to get to work by 2016 will not be met;
(2)
further notes that, because of these failures, public transport patronage in Canberra has decreased; and

(3)
calls on the ACT Government to cancel its light rail project and commit to providing adequate investment and oversight of the ACTION bus network. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

* macrobutton DPSParaNumUpdate "notice",1:2
Mr Smyth: To move—That this Assembly:

(1)
notes:

(a)
the Government’s continued general rates increases is not revenue neutral;

(b)
the recently released Consolidated 2014-15 Annual Financial Statements showed a $36 million general rates revenue gouge;

(c)
the Government’s general rates revenue increase for 2014-2015 makes up 43% of total revenue increase for that year;

(d)
the Government’s reneging on its promise to phase out stamp duty;

(e)
the Government’s continued inability to explain how their tax reforms will lead to general rates increases;

(f)
that Canberra homeowners and businesses already pay some of the highest general rates in the country; and

(g)
the Canberra Liberal’s commitment to tackling housing affordability and cost of living pressures; and

(2)
calls on the Government to:

(a)
conduct an impact analysis on:

(i)
general rates increases and the financial impact on ACT households and businesses; and

(ii)
general rates increases and the cost of living impact on ACT households and businesses; and

(b)
table this in the Assembly before the 2016-2017 ACT Budget. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

* macrobutton DPSParaNumUpdate "notice",1:3
Ms Lawder: To move—That this Assembly:

(1)
notes that:

(a)
the ACT Government has made substantial cuts to weed management funding in the 2015-2016 Budget;

(b)
the Auditor-General’s Report on Restoration of the Lower Cotter Catchment (Report No. 3/2015) highlights that priority needs to be given to important and ongoing work including controlling major weeds in the ACT;

(c)
during the 2014-2015 Estimates hearings, representatives of the Conservation Council ACT Region gave evidence and highlighted the importance of weed management and that their biggest concern is that the cuts to the weeds budget do not appear to have any scientific evidence;

(d)
in the Assembly on 11 August 2015 Mr Rattenbury highlighted the important role of weed management and how controlling weeds “will reduce soil disturbances and encourage natural regeneration, which serves as a very powerful driver of improved water quality”;

(e)
the ACT Weeds Advisory Group, a technical reference group established to oversee implementation of the ACT Weeds Strategy, has not met recently; and

(f)
there is a growing prevalence of weeds in urban, suburban and rural areas of the ACT, including African lovegrass, serrated tussock and Madagascan fireweed; and
(2)
calls on the ACT Government to:

(a)
reinstate the weed management funding cut in the 2015-2016 Budget;

(b)
reinstate meetings of the ACT Weeds Advisory Group; and

(c)
report back to the Assembly in February 2016 on progress of its weed management program. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

* macrobutton DPSParaNumUpdate "notice",1:4
Ms Fitzharris: To move—That this Assembly:

(1)
notes:

(a)
the Australian Training Awards will take place on Thursday, 19 November in Hobart;

(b)
the ACT will be represented by a number of ACT trainees, apprentices and RTOs at the Australian Training Awards;

(c)
the ACT is well served by a high quality vocational education and training system;

(d)
access to high quality skills education is necessary to the ongoing economic and social prosperity of the community; and
(e)
the reform work the ACT Government has undertaken in the last 12 months in VET, namely:
(i)
the introduction of the Skilled Capital initiative;

(ii)
the Review of Vocational Education and Training in ACT Public Schools: Future Directions;
(iii)
the ACT Australian Apprenticeships (User Choice) Program Final Report and the proposed Qualification Subsidy Amounts; and

(iv)
the governance reforms to the Canberra Institute of Technology and the appointment of a CIT Board;

(2)
congratulates all ACT nominees at the Australian Training Awards; and
(3)
calls on the ACT Government to continue to:

(a)
enhance the VET sector through reform and collaboration; and

(b)
keep the Assembly informed of progress across the VET sector. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

* macrobutton DPSParaNumUpdate "notice",1:5
Mr Wall: To move—That this Assembly:

(1)
notes:

(a)
that Autism Spectrum Disorder (ASD) affects around one in 160 children, with boys four times more likely to be affected than girls;

(b)
that the current approach adopted by the ACT Government to address the needs of ASD students in ACT government schools is not adequate;

(c)
the importance of early diagnosis and early intervention therapy for children with ASD; and

(d)
the lack of post school options available for young adults with ASD; and

(2)
calls on the ACT Government to implement a Whole of Government strategy to improve the outcomes for families and individuals with ASD, as a priority. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

* macrobutton DPSParaNumUpdate "notice",1:6
Mr Smyth: To move—That this Assembly:

(1)
notes:

(a)
the importance of providing equal coverage and support to a broad range of art forms in our city;

(b)
the value of the arts as the underlying element to our city’s economic prosperity and social well-being;

(c)
the Minister’s inability and failure to list the policy goals and outcomes achieved as a consequence of her 2012 Arts Policy Framework; and

(d)
the Minister’s second Arts Policy Framework published in June 2015, which only included four principles and referred to existing artsACT and Cultural Facilities Corporation initiatives; and

(2)
calls on the Minister to:

(a)
develop a consultation schedule with all arts communities in the ACT;

(b)
develop a consolidated list of actionable initiatives in support of her 2015 Art Policy Framework with accompanying budgets, performance targets and timeframes; and

(c)
present these by the first sitting day in February 2016. (Notice given 17 November 2015. Notice will be removed from the Notice Paper unless called on within 8 sitting weeks—standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:7
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",1:8
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).

EXECUTIVE BUSINESS

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

 macrobutton DPSParaNumUpdate "order of the day",1:3
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",1:4
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",1:5
Public Sector Bill 2014: (Chief Minister): Agreement in principle—Resumption of debate (from 27 November 2014—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:6
Human Rights Amendment Bill 2015: (Attorney-General): Detail stage—Resumption of debate (from 7 May 2015).

 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.

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).

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

496, 509, 510, 512-518, 520, 524-528, 530-536, 538.

18 November 2015

(Redirected questions—30 days expires 17 December 2015)

537
MRS DUNNE: To ask the Treasurer—

(1) Did ActewAGL conduct work on the southern side of Drake Brockman Drive in Holt, between Trickett Street and Spofforth Street, on 3 September 2015; if so, was any damage caused to a walking or equestrian trail in the area.

(2) If damage was caused (a) what was the extent of the damage and has the damage been fixed, (b) what is the cost to date to fix the damage, (c) what will be the final cost of repairing the damage and (d) how much has ActewAGL contributed to the cost of repairing the damage.

539
MR COE: To ask the Chief Minister—

(1) How many (a) Development Applications and (b) Building Applications were (i) submitted and (ii) approved for work on ‘Mr Fluffy’ houses for each year since 2013.

(2) What was the (a) nature of the work and (b) address of the properties for the applications in part (1).

New questions

(30 days expires 18 December 2015)

*540
MR WALL: To ask the Minister for Aboriginal and Torres Strait Islander Affairs—What is the allocation of funding/ budgeted expenditure for the (a) Chances program, (b) ACT Genealogy Project and (c) ACT Traineeship Program in the current budget year and for each year across the forward estimates.

*541
MR WALL: To ask the Minister for Children and Young People—What is the allocation of funding for Youth Engagement Services in the current budget year and for each year across the forward estimates.

*542
MR WALL: To ask the Minister for Workplace Safety and Industrial Relations—

(1) What is the process for the appointment of the ACT Work Safety Commissioner.
(2) Who were the applicants for the last appointment of the ACT Work Safety Commissioner.
(3) When is the current appointment of the ACT Work Safety Commissioner due to be vacated.
(4) How many inspections of businesses have occurred in the last 12 months by WorkSafe ACT.
(5) How are businesses identified for inspection determined.

*543
MR HANSON: To ask the Attorney-General—

(1) How many crimes have been committed by interstate members of Outlaw Motorcycle Crime Gangs (OLMCG’s) in the ACT from (a) 1 July 2015 to date, (b) 1 July 2014 to 30 June 2015, (c) 1 July 2013 to 30 June 2014, (d) 1 July 2012 to 30 June 2013, (e) 1 July 2011 to 30 June 2012, (f) 1 July 2010 to 30 June 2011 and (g) 1 July 2009 to 30 June 2010.

(2) What was the range of offences committed by interstate members of OLMCG’s in the ACT from (a) 1 July 2015 to date, (b) 1 July 2014 to 30 June 2015, (c) 1 July 2013 to 30 June 2014, (d) 1 July 2012 to 30 June 2013, (e) 1 July 2011 to 30 June 2012, (f) 1 July 2010 to 30 June 2011 and (g) 1 July 2009 to 30 June 2010.

(3) How many crimes have been committed by ACT members of OLMCG’s in the ACT from (a) 1 July 2015 to date, (b) 1 July 2014 to 30 June 2015, (c) 1 July 2013 to 30 June 2014, (d) 1 July 2012 to 30 June 2013, (e) 1 July 2011 to 30 June 2012, (f) 1 July 2010 to 30 June 2011 and (g) 1 July 2009 to 30 June 2010.

(4) What was the range of offences committed by ACT members of OLMCG’s in the ACT from (a) 1 July 2015 to date, (b) 1 July 2014 to 30 June 2015, (c) 1 July 2013 to 30 June 2014, (d) 1 July 2012 to 30 June 2013, (e) 1 July 2011 to 30 June 2012, (f) 1 July 2010 to 30 June 2011 and (g) 1 July 2009 to 30 June 2010.

*544
MR SMYTH: To ask the Treasurer—

(1) What was the number of residential property transactions that paid stamp duty in (a) 2012-2013, (b) 2013-2014 and (c) 2014-2015.

(2) What was the total revenue received from residential property stamp duty in (a) 2012-2013, (b) 2013-2014 and (c) 2014-2015.

(3) What is the projected number of residential property transactions to pay stamp duty in (a) 2015-2016, (b) 2016-2017, (c) 2017-2018 and (d) 2018‑2019.

(4) What is the projected revenue for residential property stamp duty to be received for (a) 2015-2016, (b) 2016-2017, (c) 2017-2018 and (d) 2018‑2019.

(5) How many residential property transactions paying stamp duty were for properties for the (a) 2012-2013, (b) 2013-2014 and (c) 2014-2015 financial years were valued in the range of (i) $300 000 to $400 000, (ii) $400 001 to $500 000, (iii) $500 001 to $600 000, (iv) $600 001 to $700 000, (v) $700 001 to $800 000, (vi) $800 001 to $900 000 and (vii) above $900 001.

(6) How many first home buyer grants were paid to residential property transactions for the (a) 2012-2013, (b) 2013-2014 and (c) 2014-2015 financial years were valued in the range of (i) $300 000 to $400 000, (ii) $400 001 to $500 000, (iii) $500 001 to $600 000, (iv) $600 001 to $700 000, (v) $700 001 to $800 000, (vi) $800 001 to $900 000 and (vii) above $900 001.

*545
MR SMYTH: To ask the Treasurer—

(1) How many first home buyer grants were paid in (a) 2012-2013, (b) 2013‑2014 and (c) 2014-2015.

(2) What is the assumed number of grants to be paid in (a) 2015-2016, (b) 2016‑2017, (c) 2017-2018 and (d) 2018‑2019.

(3) What is the median and average price of houses purchased by first home owners in (a) 2012-2013, (b) 2013‑2014 and (c) 2014-2015.

(4) If data for part (3) is not available, what information does Treasury collect on first home buyers and can the Treasurer provide this data.

(5) When were first home owner grants only applicable to greenfield properties.

*546
MR SMYTH: To ask the Treasurer—

(1) What is the standard administrative overhead used to calculate staff costs for the budget years (a) 2015-2016, (b) 2016‑2017, (c) 2017-2018 and (d) 2018‑2019.

(2) What elements make up the Government’s standard administrative overhead cost used.

(3) What costing circumstances are these appropriate for.

(4) What circumstances do not apply and what is used in place of the provided administrative overhead cost.

*547
MR SMYTH: To ask the Treasurer—

(1) Can the Minister provide a breakdown of the elements, organisations, and associated values making up the stated $2 million impact addressed by the Revenue (Charitable Organisations) Legislation Amendment Bill 2015.

(2) What is the timeframe for the Government’s recovery of this revenue.

*548
MR SMYTH: To ask the Minister for Economic Development—

(1) What is the budget allocation from 2015-16 to 2018-19 for the (a) Innovation Connect (i) Clean Tech Sector, (b) CBR Innovation Network, (c) Global Connect, (d) Invest Canberra, (e) Skilled Migration Attraction, (i) Employer Sponsored Certified and (ii) Skilled Independent Certified, (f) ScreenACT, (g) ICT Sector Programs (i) NICTA and (ii) CollabIT, (h) Canberra BusinessPoint and (i) other Government programs not listed above.

(2) What is the actual expenditure for the programs referred to in part (1) in (a) 2012-2013, (b) 2013‑2014 and (c) 2014-2015.

*549
MR SMYTH: To ask the Minister for Economic Development—

(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.

*550
MRS DUNNE: To ask the Minister for Health—

(1) How many stomal nurses are currently working in the ACT.

(2) How many stomal nurses are employed by the ACT.

(3) What is the level of unmet demand for stomal nurses.

(4) What is the salary range for stomal nurses in the ACT.

(5) What are the oncosts for stomal nurses.

(6) What is the annual cost to the ACT Government of providing stomal nurses.

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

