

449
462
No. 44—25 February 2014

No. 44—25 February 2014
463

{DPS, “PFStart”, “LA_Header”}

[image: image2.png]

LEGISLATIVE ASSEMBLY FOR THE

AUSTRALIAN CAPITAL TERRITORY

2012–2013–2014

MINUTES OF PROCEEDINGS
No. 44

Tuesday, 25 February 2014
	

	

	

{DPS, “PFEnd”}

{DPS, “PFStart”, “LA_Prayer_TradOwners”}

1
The Assembly met at 10 a.m., pursuant to adjournment. The Speaker (Mrs Dunne) took the Chair and made a formal recognition that the Assembly was meeting on the lands of the traditional custodians. The Speaker 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”, “LA_Petition”}

2
PETITIONS AND MINISTERIAL RESPONSES
Petitions

The Clerk announced that the following Member had lodged an E-petition for presentation:

Mr Coe, from 210 residents, requesting that the Assembly call on the government to, in relation to Spofforth Street Holt, remove all speed humps, allow traffic to resume normal flow and appropriately police the streets and conduct a review after 12 months. (Pet 7-13)

Ministerial responses

The Clerk announced that the following responses to petitions had been lodged:

Mr Corbell (Minister for the Environment and Sustainable Development), dated 16 December 2013—Response to petition No. 2-13, lodged by Mr Wall on 18 September 2013, concerning a proposed large scale solar generator plant at Uriarra.

Mr Rattenbury (Minister for Territory and Municipal Services), dated 20 February 2014—Response to petition No. 3-13, lodged by Ms Lawder on 26 November 2013, concerning pedestrian safety on McBryde Crescent, Wanniassa.

Ms Burch (as Acting Minister for the Environment and Sustainable Development), dated 24 January 2014—Response to petition No. 4-13, lodged by Ms Gallagher on 26 November 2013, concerning Mount Majura Nature Reserve.

Mr Corbell (Minister for the Environment and Sustainable Development), dated 15 January 2014—Response to petition No. 5-13, lodged by Mr Barr on 26 November 2013, concerning a petrol station site in Weston Creek.

Mr Corbell (Minister for the Environment and Sustainable Development), dated 16 December 2013—Response to petition No. 6-13, lodged by Mr Wall on 27 November 2013, concerning a proposed large scale solar generator plant at Uriarra.

{DPS, “PFEnd”}

3
MINISTER BURCH—Proposed WANT OF CONFIDENCE

Mr Hanson (Leader of the Opposition), by leave, moved—That this Assembly no longer has confidence in Minister Burch.

Debate ensued.

Question—put.

The Assembly voted—

	
AYES, 8
	
	
NOES, 9

	Mr Coe
	Ms Lawder
	
	Mr Barr
	Ms Gallagher

	Mr Doszpot
	Mr Smyth
	
	Ms Berry
	Mr Gentleman

	Mrs Dunne
	Mr Wall
	
	Dr Bourke
	Ms Porter

	Mr Hanson
	
	
	Ms Burch
	Mr Rattenbury

	Mrs Jones
	
	
	Mr Corbell
	

And so it was negatived.

4
Justice and Community Safety (Legislative Scrutiny Role)—Standing Committee—SCRUTINY REPORT 14—STATEMENT BY CHAIR

Mr Doszpot (Chair) presented the following report:

Justice and Community Safety (Legislative Scrutiny Role)—Standing Committee—Scrutiny Report 14, dated 18 February 2014, together with the relevant minutes of proceedings—

and, by leave, made a statement in relation to the report.

5
Planning, Environment and Territory and Municipal Services—Standing Committee—Consideration of statutory appointments—STATEMENT BY CHAIR—Paper
Mr Gentleman (Chair), pursuant to standing order 246A and Continuing Resolution 5A, made a statement concerning consideration of statutory appointments by the Standing Committee on Planning, Environment and Territory and Municipal Services.

Paper: Mr Gentleman, pursuant to Continuing Resolution 5A, presented the following paper:

Planning, Environment and Territory and Municipal Services—Standing Committee—Schedule of Statutory Appointments—8th Assembly—Period 1 July to 31 December 2013.

6
Students with Learning Difficulties—Taskforce—PROGRESS REPORT—STATEMENT BY MINISTER

Ms Burch (Minister for Education and Training), by leave, made a statement regarding a progress report on the taskforce on students with learning difficulties.

7
Courts Legislation Amendment Bill 2013

The order of the day having been read for the resumption of the debate on the question—That this Bill be agreed to in principle—

Debate resumed.

Paper: Mr Corbell (Attorney-General) presented a revised explanatory statement to the Bill.
Question—That this Bill be agreed to in principle—put and passed.

Leave granted to dispense with the detail stage.

Question—That this Bill be agreed to—put and passed.

8
Construction and Energy Efficiency Legislation Amendment Bill 2013 (No. 2)

The order of the day having been read for the resumption of the debate on the question—That this Bill be agreed to in principle—

Debate resumed.

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.

9
QUESTIONS

Questions without notice were asked.

10
ASSISTANT SPEAKER

The Speaker informed the Assembly that, pursuant to standing order 8, she had revoked the nomination of Mr Doszpot as an Assistant Speaker and nominated Ms Lawder as Assistant Speaker and presented the following warrant of revocation and nomination:

Pursuant to the provisions of standing order 8, I—

1.
revoke the nomination of Mr Doszpot as an Assistant Speaker; and

2.
nominate Ms Lawder to act as an Assistant Speaker.

Given under my hand on 3 February 2014.

Vicki Dunne MLA

Speaker

3 February 2014
The Speaker presented the following paper:

Assistant Speaker—Resignation—Letter from Mr Doszpot, dated 22 January 2014.

11
PRESENTATION OF PAPERS
The Speaker presented the following papers:

Auditor-General Act—Auditor-General’s Reports—

No. 7/2013—2012-13 Financial Audits, dated 16 December 2013.
No. 8/2013—Management of Funding for Community Services, dated 20 December 2013.
Government Agencies (Campaign Advertising) Act, pursuant to subsection 20(2)—Independent Reviewer—Reports—For the period—
1 January to 30 June 2013, dated July 2013.
1 July to 31 December 2013, dated 17 January 2014.
Standing order 191—Amendments to:

Australian Capital Territory (Ministers) Bill 2013 (No. 2), dated 2 December 2013.

Crimes Legislation Amendment Bill 2013, dated 3 December 2013.

Long Service Leave (Portable Schemes) Amendment Bill 2013, dated 2 December 2013.

Payroll Tax Amendment Bill 2013 (No. 2), dated 2 December 2013.

12
PUBLIC SECTOR MANAGEMENT ACT—EXECUTIVE CONTRACTS—PAPERS AND STATEMENT BY MINISTER

Ms Gallagher (Chief Minister) presented the following papers:

Public Sector Management Act, pursuant to sections 31A and 79—Copies of executive contracts or instruments—

Long-term contracts:

Barbara Reid, dated 21 and 22 January 2014.

Benjamin Smith, dated 21 and 23 December 2013.

Bethan Mitchell, dated 21 and 22 January 2014.

Christopher Collier, dated 8 and 17 January 2014.

John Stenhouse, dated 24 and 28 January 2014.

Kathy Leigh, dated 7 February 2014.

Mark Collis, dated 13 December 2013.

Michael Young, dated 31 January and 3 February 2014.

Patrick McAuliffe, dated 16 December 2013.

Ronald Foster, dated 16 December 2013.

Rosemary Kennedy, dated 18 December 2013.

Sandra Georges, dated 4 February 2014.

Veronica Croome, dated 21 and 22 January 2014.

Short-term contracts:

Anita Hargreaves, dated 21 and 22 January 2014.

Anita Perkins, dated 16 and 17 January 2014.

Carolyn Grayson, dated 25 November 2013.

David Matthews, dated 22 November 2013.

David Matthews, dated 24 January 2014.

David Parkinson, dated 27 November 2013.

Elizabeth Beattie, dated 2 and 6 January 2014.

Elizabeth Sharpe, dated 6 January 2014.

Geoffrey Rutledge, dated 8 and 14 January 2014.

Glenn Bain, dated 19 December 2013.

Glenn Lacey, dated 5 December 2013.

Goran Josipovic, dated 2 December 2013.

Greg Corben, dated 2 and 6 January 2014.

Gregory Kent, dated 13 and 14 January 2014.

Helen Pappas, dated 11 December 2013.

Howard Wren, dated 23 December 2013.

Jon Quiggin, dated 9 December 2013.

Joshua Rynehart, dated 11 and 12 December 2013.

Mark Collis, dated 25 November 2013.

Michael Edwards, dated 12 December 2013.

Namasivayam Kugathas, dated 28 January 2014.

Nicole Masters, dated 20 December 2013.

Patrick Henry, dated 24 December 2013.

Patrick Jones, dated 10 December 2013.

Paul Coleman, dated 25 November 2013.

Peter Murray, dated 29 and 30 January 2014.

Richard Baumgart, dated 23 and 24 December 2013.

Richard Woods, dated 18 and 19 December 2013.

Robert Gotts, dated 3 and 6 January 2014.

Ross O’Donoughue, dated 12 and 16 December 2013.

Steven Wright, dated 16 and 17 January 2014.

Stewart Ellis, dated 19 and 20 December 2013.

Timothy McNevin, dated 13 and 16 December 2013.

Tracey Allen, dated 21 and 23 December 2013.

Vanessa Sutton, dated 20 and 23 December 2013.

Virginia Hayward, dated 24 December 2013.

Wilhelmina Blount, dated 3 and 5 February 2014.

Contract variations:

Adrian Scott, dated 7 January 2014.

Alison Abernethy, dated 6 and 9 December 2013.

Andrew Parkinson, dated 14 and 22 November 2013.

Brook Dixon, dated 20 December 2013.

Cheryl Sizer, dated 16 and 17 January 2014.

Christine Murray, dated 3 February 2014.

Christine Nolan, dated 3 January 2014.

Coralie McAlister, dated 20 and 23 December 2013.

Daniel Walters, dated 25 November 2013.

Daniel Walters, dated 6 January 2014.

David Parkinson, dated 10 December 2013.

David Parkinson, dated 23 and 24 January 2014.

George Tomlins, dated 16 and 20 January 2014.

Greg Corben, dated 23 December 2013 and 2 January 2014.

Heidi Robinson, dated 10 February 2014.

Howard Wren, dated 18 and 20 December 2013.

Howard Wren, dated 18 and 20 December 2013.

Jacinta George, dated 18 November 2013.

Jeremy (David) Roberts, dated 8 and 10 January 2014.

Kellie Lang, dated 2 December 2013.

Lana Junakovic, dated 17 January 2013.

Leesha Pitt, dated 6 January 2014.

Mark Collis, dated 13 and 16 December 2013.

Michael Bateman, dated 2 January 2014.

Michael Young, dated 17 and 18 December 2013.

Somasundream Jeyendren, dated 14 and 22 November 2013.

Wilhelmina Blount, dated 10 December 2013—

and, by leave, made a statement in relation to the papers.

13
PRESENTATION OF PAPERs

Ms Gallagher (Chief Minister) presented the following papers:

Remuneration Tribunal Act, pursuant to subsection 12(2)—Determinations, together with statements for:

ACT Civil and Administrative Tribunal Presidential Member—Determination No. 15, dated December 2013.

ACT Lesbian, Gay, Bisexual, Transgender, Intersex and Queer (LGBTIQ) Community Advisory Council—Determination No. 7, dated December 2013.

ACT Magistrates Court Judicial Positions—Determination No. 12, dated December 2013.

ACT Supreme Court Judicial Positions—Determination No. 10, dated December 2013.

Capital Metro Project Board—Determination No. 6, dated November 2013.

Clerk of the Legislative Assembly—Determination No. 14, dated December 2013.

Director of Public Prosecutions—Determination No. 13, dated December 2013.

Industry Panel—Determination No. 8, dated December 2013.

Part-time Public Office Holders—Determination No. 9, dated December 2013.

Retired Master of the Supreme Court—Determination No. 11, dated December 2013.

14
FINANCIAL MANAGEMENT ACT—INSTRUMENTS—PAPERS AND STATEMENT BY MINISTER

Mr Barr (Treasurer) presented the following papers:

Financial Management Act—Instruments, including a statement of reasons, pursuant to—
Section 16B—Authorising the rollover of undisbursed appropriation of—

Chief Minister and Treasury Directorate, dated 17 December 2013.

Community Services Directorate, dated 15 November 2013.

Education and Training Directorate, dated 24 January 2014.

Exhibition Park Corporation, dated 17 December 2013.

Health Directorate, dated 8 January 2014.

Justice and Community Safety Directorate, dated 24 January 2014.

Territory and Municipal Services Directorate, dated 17 January 2014.

Section 18A—Authorisation of expenditure from the Treasurer’s Advance to Community Services Directorate, dated 28 January 2014.

and, by leave, made a statement in relation to the papers.

15
BUDGET 2013-2014—Budget review—PAPER AND STATEMENT BY MINISTER

Mr Barr (Treasurer) presented the following paper:

Budget 2013-2014—Budget review—

and, by leave, made a statement in relation to the paper.

16
FINANCIAL MANAGEMENT ACT—CONSOLIDATED FINANCIAL REPORT—PAPER AND STATEMENT BY MINISTER

Mr Barr (Treasurer) presented the following paper:

Financial Management Act, pursuant to section 26—Consolidated Financial Report—Financial quarter ending 31 December 2013—

and, by leave, made a statement in relation to the paper.

17
PLANNING AND DEVELOPMENT ACT—APPROVAL—VARIATION nO. 308 TO THE TERRITORY PLAN ANd Planning, Environment and Territory and Municipal Services—Standing Committee—REPORT 3—Draft Variation to the Territory Plan No. 308—Cooyong Street Urban Renewal Area—SPECIAL REPORT—GOVERNMENT RESPONSE—PAPERs AND STATEMENT BY MINISTER

Mr Corbell (Minister for the Environment and Sustainable Development) presented the following papers:

Planning and Development Act, pursuant to subsection 79(1)—Approval of Variation No. 308 to the Territory Plan—Cooyong Street Urban Renewal Area—Braddon sections 52 and 57 and Reid section 7—Zoning changes and changes to the Braddon and Reid precinct maps and codes, dated 10 February 2014, together with background papers, a copy of the summaries and reports, and a copy of any direction or report required.

Planning, Environment and Territory and Municipal Services—Standing Committee—Report 3—Draft Variation to the Territory Plan No. 308—Cooyong Street Urban Renewal Area—Special Report—Government response—
and, by leave, made a statement in relation to the papers.

18
PLANNING AND DEVELOPMENT ACT—APPROVAL—VARIATION nO. 324 TO THE TERRITORY PLAN—Industrial Land SUPPLY—PIALLIGO SECTION 12 PART BLOCK 2 AND SECTION 9 PART BLOCK 4—PAPER AND STATEMENT BY MINISTER

Mr Corbell (Minister for the Environment and Sustainable Development) presented the following paper:

Planning and Development Act, pursuant to subsection 79(1)—Approval of Variation No. 324 to the Territory Plan—Industrial Land Supply—Pialligo section 12 part block 2 and section 9 part block 4, dated 10 January 2014, together with background papers, a copy of the summaries and reports, and a copy of any direction or report required—

and, by leave, made a statement in relation to the paper.

19
Climate Change and Greenhouse Gas Reduction Act—Annual Report 2012-2013—PAPER AND STATEMENT BY MINISTER

Mr Corbell (Minister for the Environment and Sustainable Development) presented the following paper:

Climate Change and Greenhouse Gas Reduction Act, pursuant to subsection 15(3)—Minister's annual reports 2012-2013—

and, by leave, made a statement in relation to the paper.

20
PRESENTATION OF PAPER

Mr Corbell (Minister for the Environment and Sustainable Development) presented the following paper:

Planning and Development Act, pursuant to subsection 242(2)—Schedule—Leases granted for the period 1 October to 31 December 2013.

21
PRESENTATION OF PAPERs

Mr Corbell (Manager of Government Business) presented the following papers:

Performance reports

Financial Management Act, pursuant to section 30E—Half-yearly directorate performance reports—December 2013, for the following directorates or agencies:

Capital Metro Agency.

Chief Minister and Treasury Directorate, dated January 2014.

Commerce and Works Directorate.

Community Services Directorate.

Economic Development Directorate.

Education and Training Directorate, dated January 2014.

Environment and Sustainable Development Directorate.

Health Directorate.

Corrigendum.

Housing ACT.

Corrigendum.

Justice and Community Safety Directorate (Attorney-General and Minister for Police and Emergency Services).

Revised.

Justice and Community Safety Directorate (Minister for Corrections).

Territory and Municipal Services Directorate.

Subordinate legislation (including explanatory statements unless otherwise stated)

Legislation Act, pursuant to section 64—

Agents Act—Agents (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-297 (LR, 22 November 2013).

Architects Act—Architects Board Appointment 2013 (No. 2)—Disallowable Instrument DI2013-309 (LR, 16 December 2013).

Board of Senior Secondary Studies Act—Board of Senior Secondary Studies Appointment 2013 (No. 1)—Disallowable Instrument DI2013-280 (LR, 18 November 2013).

Canberra Institute of Technology Act—

Canberra Institute of Technology (Advisory Council) Appointment 2013 (No. 4)—Disallowable Instrument DI2013-285 (LR, 21 November 2013).

Canberra Institute of Technology (Advisory Council) Appointment 2013 (No. 5)—Disallowable Instrument DI2013-286 (LR, 21 November 2013).

Civil Law (Wrongs) Act—

Civil Law (Wrongs) CPA Australia Limited Professional Standards Scheme 2014 (No. 1)—Disallowable Instrument DI2014-5 (LR, 28 January 2014).

Civil Law (Wrongs) Engineers Australia (NT) Professional Standards Scheme 2013 (No. 1)—Disallowable Instrument DI2013-317 (LR, 19 December 2013).

Civil Law (Wrongs) Professional Surveyors’ Occupational Association Scheme 2013 (No. 1)—Disallowable Instrument DI2013-279 (LR, 15 November 2013).

Classification (Publications, Films and Computer Games) (Enforcement) Act—Classification (Publications, Films and Computer Games) (Enforcement) (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-293 (LR, 22 November 2013).

Climate Change and Greenhouse Gas Reduction Act—Climate Change and Greenhouse Gas Reduction (Climate Change Council Membership) Appointment 2013 (No. 1)—Disallowable Instrument DI2013-316 (LR, 18 December 2013).

Court Procedures Act—

Court Procedures (Fees) Determination 2014 (No. 1)—Disallowable Instrument DI2014-1 (LR, 16 January 2014).

Court Procedures Amendment Rules 2013 (No. 2)—Subordinate Law SL2013-32 (LR, 19 December 2013).

Crimes (Sentence Administration) Act—

Crimes (Sentence Administration) (Sentence Administration Board) Appointment 2013 (No. 4)—Disallowable Instrument DI2013-287 (LR, 25 November 2013).

Crimes (Sentence Administration) (Sentence Administration Board) Appointment 2013 (No. 5)—Disallowable Instrument DI2013-288 (LR, 25 November 2013).

Crimes (Sentence Administration) (Sentence Administration Board) Appointment 2013 (No. 6)—Disallowable Instrument DI2013-289 (LR, 25 November 2013).

Crimes (Sentence Administration) (Sentence Administration Board) Appointment 2013 (No. 7)—Disallowable Instrument DI2013-290 (LR, 25 November 2013).

Crimes (Sentence Administration) (Sentence Administration Board) Appointment 2013 (No. 8)—Disallowable Instrument DI2013-292 (LR, 25 November 2013).

Education Act—Education (Non-Government Schools Education Council) Appointment 2013 (No. 4)—Disallowable Instrument DI2013-284 (LR, 21 November 2013).

Fair Trading (Motor Vehicle Repair Industry) Act—Fair Trading (Motor Vehicle Repair Industry) (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-291 (LR, 22 November 2013).

Firearms Act—Firearms Amendment Regulation 2013 (No. 1)—Subordinate Law SL2013-29 (LR, 25 November 2013).

Food Act—Food (Fees) Determination 2013 (No. 1)—Disallowable Instrument DI2013-303 (LR, 2 December 2013).

Hawkers Act—Hawkers (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-294 (LR, 22 November 2013).

Health Act—

Health (Fees) Determination 2014 (No. 1)—Disallowable Instrument DI2014-3 (LR, 23 January 2014).

Health (Interest Charge) Determination 2013 (No. 1)—Disallowable Instrument DI2013-305 (LR, 12 December 2013).

Health Records (Privacy and Access) Act—Health Records (Privacy and Access) (Fees) Determination 2013 (No. 1)—Disallowable Instrument DI2013-312 (LR, 19 December 2013).

Medicines, Poisons and Therapeutic Goods Act—

Medicines, Poisons and Therapeutic Goods (Fees) Determination 2013 (No. 1)—Disallowable Instrument DI2013-301 (LR, 28 November 2013).

Medicines, Poisons and Therapeutic Goods (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-311 (LR, 19 December 2013).

Medicines, Poisons and Therapeutic Goods Regulation and Medicines, Poisons and Therapeutic Goods Act—Medicines, Poisons and Therapeutic Goods (Medicines Advisory Committee) Appointment 2014 (No. 1)—Disallowable Instrument DI2014-4 (LR, 23 January 2014).

Nature Conservation Act—

Nature Conservation (Fees) Determination 2014 (No. 1)—Disallowable Instrument DI2014-2 (LR, 16 January 2014).

Nature Conservation (Threatened Ecological Communities and Species) Action Plan 2013 (No. 1)—Disallowable Instrument DI2013-277 (LR, 14 November 2013).

Nature Conservation (Threatened Ecological Communities and Species) Glossy Black-Cockatoo Action Plan 2013 (No. 1)—Disallowable Instrument DI2013-275 (LR, 14 November 2013).

Nature Conservation (Threatened Ecological Communities and Species) Little Eagle Action Plan 2013 (No. 1)—Disallowable Instrument DI2013-276 (LR, 14 November 2013).

Nature Conservation (Threatened Ecological Communities and Species) Murrumbidgee Bossiaea Action Plan 2013 (No. 1)—Disallowable Instrument DI2013-274 (LR, 14 November 2013).

Nature Conservation (Threatened Ecological Communities and Species) Smoky Mouse Action Plan 2013 (No. 1)—Disallowable Instrument DI2013-278 (LR, 14 November 2013).

Official Visitor Act—

Official Visitor (Children and Young People) Aboriginal and Torres Strait Islander Appointment 2013—Disallowable Instrument DI2013-325 (LR, 23 December 2013).
Official Visitor (Corrections Management) Aboriginal and Torres Strait Islander Appointment 2013 (No. 1)—Disallowable Instrument DI2013-314 (LR, 19 December 2013).

Official Visitor (Corrections Management) Appointment 2013 (No. 1)—Disallowable Instrument DI2013-313 (LR, 19 December 2013).

Official Visitor (Disability Services) Appointment 2013 (No. 1)—Disallowable Instrument DI2013-326 (LR, 23 December 2013).

Official Visitor (Disability Services) Appointment 2013 (No. 2)—Disallowable Instrument DI2013-327 (LR, 23 December 2013).

Official Visitor (Housing Assistance) Appointment 2013—Disallowable Instrument DI2013-328 (LR, 23 December 2013).

Pawnbrokers Act—Pawnbrokers (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-295 (LR, 22 November 2013).

Payroll Tax Act—Payroll Tax (Disability Employment Concession) Guidelines 2013—Disallowable Instrument DI2013-324 (LR, 19 December 2013).

Planning and Development Act—Planning and Development Amendment Regulation 2013 (No. 1)—Subordinate Law SL2013-30 (LR, 5 December 2013).

Public Health Act—Public Health (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-302 (LR, 28 November 2013).

Radiation Protection Act—

Radiation Protection (Council Member) Appointment 2013 (No. 3)—Disallowable Instrument DI2013-306 (LR, 12 December 2013).

Radiation Protection (Council Member) Appointment 2013 (No. 4)—Disallowable Instrument DI2013-307 (LR, 12 December 2013).

Radiation Protection (Council Member) Appointment 2013 (No. 5)—Disallowable Instrument DI2013-308 (LR, 12 December 2013).

Radiation Protection (Fees) Determination 2013 (No. 1)—Disallowable Instrument DI2013-300 (LR, 28 November 2013).

Radiation Protection (Solariums Prohibition) Amendment Regulation 2013 (No. 1)—Subordinate Law SL2013-31 (LR, 19 December 2013).

Road Transport (Alcohol and Drugs) Act—Road Transport (Alcohol and Drugs) Amendment Regulation 2014 (No. 1)—Subordinate Law SL2014-1 (LR, 23 January 2014).

Road Transport (General) Act—

Road Transport (General) Application of Road Transport Legislation Declaration 2013 (No. 6)—Disallowable Instrument DI2013-304 (LR, 9 December 2013).

Road Transport (General) Application of Road Transport Legislation Declaration 2013 (No. 7)—Disallowable Instrument DI2013-315 (LR, 18 December 2013).

Road Transport (General) Exclusion of Road Transport Legislation (Summernats) Declaration 2013—Disallowable Instrument DI2013-318 (LR, 18 December 2013).

Road Transport (Public Passenger Services) Act—Road Transport (Public Passenger Services) Regular Route Services Maximum Fares Determination 2013 (No. 3)—Disallowable Instrument DI2013-310 (LR, 17 December 2013).

Sale of Motor Vehicles Act—Sale of Motor Vehicles (Fees) Determination 2013 (No. 2)—Disallowable Instrument DI2013-298 (LR, 22 November 2013).

Second-hand Dealers Act—Second-hand Dealers (Fees) Determination 2013 (No.2)—Disallowable Instrument DI2013-296 (LR, 22 November 2013).

Stock Act—Stock (Minimum Stock Levy) Determination 2013 (No. 1)—Disallowable Instrument DI2013-299 (LR, 25 November 2013).

Taxation Administration Act—

Taxation Administration (Ambulance Levy) Determination 2013 (No. 1)—Disallowable Instrument DI2013-323 (LR, 19 December 2013).

Taxation Administration (Amounts Payable—Eligibility—New and Substantially Renovated Homes and Land only—Home Buyer Concession Scheme) Determination 2013 (No. 3)—Disallowable Instrument DI2013-320 (LR, 19 December 2013).

Taxation Administration (Amounts Payable—Eligibility—Pensioner Duty Concession Scheme) Determination 2013 (No. 1)—Disallowable Instrument DI2013-322 (LR, 19 December 2013).

Taxation Administration (Amounts Payable—Thresholds—Home Buyer Concession Scheme) Determination 2013 (No. 2)—Disallowable Instrument DI2013-319 (LR, 19 December 2013).

Taxation Administration (Amounts Payable—Thresholds—Pensioner Duty Concession Scheme) Determination 2013 (No. 2)—Disallowable Instrument DI2013-321 (LR, 19 December 2013).

University of Canberra Act—

University of Canberra Council Appointment 2013 (No. 2)—Disallowable Instrument DI2013-281 (LR, 25 November 2013).

University of Canberra Council Appointment 2013 (No. 3)—Disallowable Instrument DI2013-282 (LR, 25 November 2013).

University of Canberra Council Appointment 2013 (No. 4)—Disallowable Instrument DI2013-283 (LR, 25 November 2013).

Work Health and Safety Act—Work Health and Safety Amendment Regulation 2013 (No. 1)—Subordinate Law SL2013-33 (LR, 20 December 2013).

Petitions—Out-of-order

Petitions which do not conform with the standing orders—

Aerial Capital Group—Taxi driver issues—Ms Gallagher.

Canberra’s sex offender laws and soft sentencing—Ms Gallagher.

22
PRESENTATION OF PAPER

Ms Burch (Minister for the Arts) presented the following paper:

Cultural Facilities Corporation Act, pursuant to subsection 15(2)—Cultural Facilities Corporation—Quarterly report 2013-2014—First quarter (1 July to 30 September 2013).

23
MATTER OF PUBLIC IMPORTANCE—DISCUSSION—AFFORDABLE CHILDCARE

The Assembly was informed that Ms Berry, Dr Bourke, Mr Coe, Mr Gentleman, Mr Hanson (Leader of the Opposition), Ms Lawder, Ms Porter, Mr Smyth and Mr Wall had proposed that matters of public importance be submitted to the Assembly for discussion. In accordance with the provisions of standing order 79, the Speaker had determined that the matter proposed by Mr Hanson (Leader of the Opposition) be submitted to the Assembly, namely, “The importance of affordable childcare in the ACT”.

Discussion ensued.

The time for discussion having expired—

Discussion concluded.

24
Construction and Energy Efficiency Legislation Amendment Bill 2013 (No. 2)

The order of the day having been read for the resumption of the debate on the question—That this Bill be agreed to in principle—

Debate resumed.

Question—That this Bill be agreed to in principle—put and passed.

Leave granted to dispense with the detail stage.

Question—That this Bill be agreed to—put and passed.

25
Animal Welfare (Factory Farming) Amendment Bill 2013

The order of the day having been read for the resumption of the debate on the question—That this Bill be agreed to in principle—

Debate resumed.

Question—That this Bill be agreed to in principle—put and passed.

Detail Stage

Bill, by leave, taken as a whole—

Mr Rattenbury (Minister for Territory and Municipal Services), pursuant to standing order 182A(c), by leave, moved his amendments Nos. 1 to 7 together (see Schedule 1).

Paper: Mr Rattenbury presented a supplementary explanatory statement to the Government amendments.

Question—That the amendments, be agreed to—put.

The Assembly voted—

	
AYES, 9
	
	
NOES, 8

	Mr Barr
	Ms Gallagher
	
	Mr Coe
	Ms Lawder

	Ms Berry
	Mr Gentleman
	
	Mr Doszpot
	Mr Smyth

	Dr Bourke
	Ms Porter
	
	Mrs Dunne
	Mr Wall

	Ms Burch
	Mr Rattenbury
	
	Mr Hanson
	

	Mr Corbell
	
	
	Mrs Jones
	

And so it was resolved in the affirmative.

Bill, as a whole, as amended, agreed to.

Question—That this Bill, as amended, be agreed to—put and passed.

26
ADJOURNMENT

Mr Corbell (Manager of Government Business) moved—That the Assembly do now adjourn.

Debate ensued.

Paper: Mr Coe, by leave, presented the following paper:

{DPS, “PFStart”, “Papers - Petition_Out of Order”}

Petition which does not conform with the standing orders—Holt—Spofforth Street traffic.
Debate continued.
Question—put and passed.

And then the Assembly, at 6.03 p.m., adjourned until tomorrow at 10 a.m.

MEMBERS’ ATTENDANCE: All Members were present at some time during the sitting.

Tom Duncan

Clerk of the Legislative Assembly

SCHEDULE OF AMENDMENTS

Schedule 1

ANIMAL WELFARE (FACTORY FARMING) AMENDMENT BILL 2013

Amendments to be moved by the Minister for Territory and Municipal Services

1
Clause 5
Proposed new section 9A
Page 3, line 4—

omit proposed new section 9A, substitute

9A
Keeping laying fowls for commercial egg production—appropriate accommodation

(1)
A person commits an offence if—

(a)
the person keeps laying fowls for commercial egg production; and

(b)
the fowls are not kept in appropriate accommodation.

Maximum penalty: 50 penalty units.

(2)
An offence against this section is a strict liability offence.

(3)
In this section:

appropriate accommodation, for laying fowls kept by a person, means accommodation that is in accordance with, or an improvement on, the conditions mentioned in any of the following provisions of the Eggs (Labelling and Sale) Act 2001, schedule 1 (Conditions under which hens are kept):

(a)
item 2, column 3 (which is about the production of eggs in a barn on a single level);

(b)
item 3, column 3 (which is about the production of eggs in a barn that has additional levels of nesting and perching space);

(c)
item 4, column 3 (which is about the production of eggs in a free-range system).

commercial egg production does not include egg production by a person the main purpose of which is the production of eggs for the person’s own consumption.

laying fowl means a female domesticated chicken (Gallus gallus) that is 16 weeks old or older.

2
Clause 8
Proposed new section 20 (aa)
Page 5, line 16—

omit

Battery cages for commercial egg production

substitute

Keeping laying fowls for commercial egg production—appropriate accommodation

3
Clause 11
Proposed new section 120 (2)
Page 6, line 13—

omit

Battery cages for commercial egg production

substitute

Keeping laying fowls for commercial egg production—appropriate accommodation

4
Clause 11
Proposed new section 120 (3)
Page 6, line 15—

omit proposed new section 120 (3), substitute

(3)
Also, the following provisions of the Animal Welfare Regulation 2001 apply in relation to the person until 16 May 2016 as if they had not been repealed or amended by the Animal Welfare (Factory Farming) Amendment Act 2013:

(a)
section 8, definition of floor area;

(b)
division 6.2 (Laying fowl kept in cages);

(c)
section 19 (Meaning of trapped—div 6.4);

(d)
section 20 (Offence—failure to carry out inspection);

(e)
section 21 (Offence—unsatisfactory inspection);

(f)
section 22 (that creates an offence about failing to act after inspection in relation to distressed or escaped fowl etc).

5
Clause 13
Page 8, line 5—

omit clause 13, substitute

13
Laying fowl kept in cages
Division 6.2

omit

6
Proposed new clauses 13A to 13F
Page 8, line 6—

insert

13A
Meaning of trapped—div 6.4
Section 19

omit

13B
Offence—failure to carry out inspection
Section 20 (1) (b) (ii)

omit

13C
Offence—unsatisfactory inspection
Section 21 (1) (c) (ii)

omit

13D
Section 22 heading

substitute

22
Offence—failure to act after inspection in relation to injured or sick fowl

13E
Section 22 (1) (b)

omit

or (ii)

13F
Section 22 (1) (c)

substitute

(c)
fails, or fails to arrange for another person, after the inspection is carried out, to immediately destroy the fowl, or arrange for it to be treated, if it is injured or sick.
7
Clause 15
Dictionary, definition of animal welfare offence, proposed new paragraph (da)
Page 9, line 5—

omit

Battery cages for commercial egg production

substitute

Keeping laying fowls for commercial egg production—appropriate accommodation

[image: image1.jpg]

www.parliament.act.gov.au/minutes

