

89
100
No 7—21 March 2017

No 7—21 March 2017
99

[image: image2.png]


Legislative Assembly for the
Australian Capital Territory
2016-2017
Notice Paper
No 7
Tuesday, 21 March 2017
The Assembly meets this day at 10 am
___________________________________
EXECUTIVE BUSINESS

Orders of the day


 macrobutton DPSParaNumUpdate "order of the day",1:1
Commercial Arbitration Bill 2016: (Attorney-General): Agreement in principle—Resumption of debate (from 15 December 2016—Mr Hanson).


* macrobutton DPSParaNumUpdate "order of the day",1:2
Co-operatives National Law (ACT) Bill 2017: (Minister for Justice, Consumer Affairs and Road Safety): Agreement in principle—Resumption of debate (from 16 February 2017—Mr Wall).


 macrobutton DPSParaNumUpdate "order of the day",1:3
Crimes Legislation Amendment Bill 2016: (Attorney-General): Agreement in principle—Resumption of debate (from 15 December 2016—Mr Hanson).


* macrobutton DPSParaNumUpdate "order of the day",1:4
Family and Personal Violence Legislation Amendment Bill 2017: (Attorney-General): Agreement in principle—Resumption of debate (from 16 February 2017—Mrs Kikkert).


 macrobutton DPSParaNumUpdate "order of the day",1:5
ACT HEALTH REPORTING—MINISTERIAL STATEMENT—motion to take note of paper: Resumption of debate (from 14 February 2017—Mr Wall) on the motion of Ms Fitzharris—That the Assembly takes note of the paper.

___________________________________
PRIVATE MEMBERS’ BUSINESS

Notices


* macrobutton DPSParaNumUpdate "notice",1:1
Ms Le Couteur: To move—That this Assembly:

(1)
notes that:

(a)
in Victoria, land tax, unlike in the ACT, is an opt out system that covers all properties with exemptions for properties that are owner occupied, used for primary production or charitable purposes;

(b)
the ACT like other Australian jurisdictions is experiencing an affordable housing crisis and:

(i)
section 4 of the 2016 Labor-Greens Parliamentary Agreement seeks to address this issue in the ACT, including through development of a new Affordable Housing Strategy;

(ii)
people in lowest income households are being pushed out of the rental market, and into strained social housing services, poverty and homelessness; and

(iii)
that solving affordable housing issues requires a multi-layered approach with a large range of responses and initiatives; and

(c)
that the Victorian Government has announced that it will introduce an additional vacancy tax on properties vacant for six months or more in selected suburbs;

(2)
further notes: 

(a)
it is difficult to ascertain accurate figures on the current number of vacant properties in the ACT but there is no doubt there are some;

(b)
the ACT Government charges land tax on rented properties but not on vacant properties, which is unfair for renters and for property investors who rent out their properties and pay tax;

(c)
there are large numbers of properties left vacant interstate—estimated to be up to 80,000 in Victoria and 90,000 in NSW; and

(d)
if land tax was applied as it is in Victoria or vacancy tax measures were introduced in the ACT, property owners would have an additional incentive to rent out their properties, therefore increasing the supply of rental dwellings; and

(3)
calls on the ACT Government to:

(a)
review the current taxation treatment on vacant properties, with a view to extending current land tax requirements to cover all properties unless they are owner occupied, agricultural or charity owned as in Victoria;

(b)
research and provide details on the number of properties in the ACT that are left vacant for a period of six months or more and consider a vacancy tax such as has been proposed in Victoria; and

(c)
report back on these issues to the Assembly by the last sitting day in September 2017. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:2
Ms Lee: To move—That this Assembly:

(1)
notes:

(a)
that SHOUT (Self Help Organisations United Together) is an ACT-based umbrella organisation that has been providing support to over 40 self‑help and peer support groups for people with disabilities, health and chronic conditions for over 35 years in the ACT;

(b)
SHOUT is funded by the ACT Government until August 2017, but their future beyond that is unclear;

(c)
many of SHOUT’s members are small community organisations entirely managed by volunteers and without SHOUT’s backend support, they would have no administrative help, no place to conduct meetings and no support and this would have negative impacts on thousands of Canberrans who are most in need of assistance; and

(d)
that SHOUT has had no success to date in securing ongoing funding from the ACT Government, notwithstanding their successful and longstanding track record of delivery and have announced they have no choice but to  close their doors in August 2017; and

(2)
calls on the:

(a)
Government to commit financial assistance to SHOUT until 30 June 2019, subject to further negotiations at the completion of that period; 

(b)
Government to recognise that  abandoning SHOUT will have massive flow on effects to dozens of other groups and they too will face  a similar future to SHOUT, through no fault of their own; and

(c)
Ministers for health and disability to work with community organisations like SHOUT to enable them to continue their work with ACT self-help groups. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:3
Mr Pettersson: To move—That this Assembly:

(1)
notes that the recent decision of the Fair Work Commission to cut penalty rates for employees working on the weekends will negatively impact workers in this sector;

(2)
also notes that:

(a)
the retail and hospitality sectors employ 2.1 million people across Australia, and employs 28,200 in the ACT;

(b)
this decision will see a reduction in pay of people in this sector of up to $6,000 a year;

(c)
this will disproportionately affect women, who make up around 55 percent of employees in the hospitality and retail sectors nationally;

(d)
this will disproportionately affect young people (15-29) who make up around 49 percent of employees in the hospitality and retail sectors nationally; 

(e)
will unfairly target those Australian workers that are already among the lowest earners in the country and rely on penalty rates; and

(f)
this decision represents the thin end of the wedge for other groups of workers who receive penalty rates, including nurses, paramedics and fire fighters;

(3)
further notes that the ACT Government:

(a)
passed legislation last year to confirm Easter Sunday as a public holiday when falling on a weekend, so as to ensure workers receive the appropriate penalty rates; and

(b)
made a submission to the Fair Work Commission’s Four Yearly Review of Modern Awards – Penalty Rates, urging them to leave penalty rates at their current levels; and

(4)
calls on the Federal Government to intervene on behalf of the workers affected by the Fair Work Commission decision to ensure these workers do not suffer financial harm. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:4
Mrs Kikkert: To move—That this Assembly:

(1)
notes that:

(a)
immunisation is the most significant public health intervention in the last 200 years, providing a safe and efficient way to prevent the spread of many diseases that cause hospitalisation, serious ongoing health concerns and death;

(b)
since the introduction of vaccination for children in Australia in 1932, deaths from vaccine-preventable diseases have fallen by 99 percent;

(c)
immunisation is critical for the health not only of individual children but of the wider community through the mechanism of “herd immunity”;

(d)
recent surges in cases of infectious diseases such as measles and whooping cough, both in Australia and overseas, have been linked to insufficient rates of vaccination; and

(e)
the majority of  Australian parents expect childcare centres to be safe places for their children and for the community at large; and

(2)
calls on the:

(a)
ACT Government to embrace uniform “No Jab, No Play” principles, preventing unvaccinated children (without medical exemptions) from enrolling in the Territory’s childcare centres; and

(b)
Minister for Health to clearly express the ACT Government’s unqualified support for childhood vaccination as an essential public health measure and publicly endorse uniform “No Jab, No Play” principles. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:5
Ms Lawder: To move—That this Assembly:
(1)
notes that:

(a)
the ACT Heritage Council make assessments on heritage listings;
(b)
the Heritage Council has a backlog of assessments;
(c)
at the end of the 2014-15 year 143 nominations were waiting to be assessed;
(d)
at the end of the 2015-16 year 136 nominations were waiting to be assessed—a decrease of only seven; and
(e)
as of the end of February, there were still 131 nominations—a decrease of only five; and

(2)
calls on the ACT Government to:

(a)
prioritise clearing the backlog of the nomination register;
(b)
prioritise the nominations that have been on the register for extended periods of time;
(c)
make contact with the nominators for the assessments that have been waiting longer than 12 months and update them with how the application is progressing; and
(d)
report back to the Assembly by the end of August with an update. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:6
Ms Cheyne: To move—That this Assembly:

(1)
recognises the significant and critical contribution of women and girls to the cultural, social, political and economic fabric of the ACT;

(2)
acknowledges the need for continued commitment to further building the social, economic and political equality of women, noting that:

(a)
the full-time average weekly earnings for a woman in the ACT are 11.5 percent less than that of a man in the ACT, and 16 percent less nationally;

(b)
on average, Australian women retire with half of the superannuation of Australian men;

(c)
90 percent of adult victims of sexual assault are women;

(d)
women are underrepresented in leadership positions across the Australian private, government and non-government sectors; and

(e)
women are still more vulnerable than men in the areas of health, economic security, housing and safety outcomes; and

(3)
notes the sustained focus by the ACT Government to improve the status of women in the ACT over successive years, and it being a national leader by:

(a)
actively participating in, and promoting, celebrations for International Women’s Day, the United Nations Day for the Elimination of Violence Against Women, and the 16 Days of Activism Campaign;

(b)
advocating against retrograde changes to Australian laws and policies that will unfairly impact women, such as cuts to penalty rates; 

(c)
developing and delivering the ACT Women’s Plan, and the first Action Plan 2017‑2019, to improve outcomes for women and girls across the whole community;

(d)
establishing and maintaining the Office for Women as a central policy, strategic and coordination point for gender issues across the ACT Government;

(e)
providing additional funding for women’s sport to encourage stronger participation, better infrastructure and setting new benchmarks for female representation on sporting group boards;

(f)
establishing the $21.42 million Safer Families Program which will enable the biggest ever funding injection into programs and services that enable a holistic response to tackling domestic and family violence; and

(g)
contributing to the achievement, along with the other parties, of being the first majority-female parliament in Australia’s history. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).


* macrobutton DPSParaNumUpdate "notice",1:7
Mr Hanson: To move—That this Assembly:

(1)
notes that:

(a)
on 14 February 2017, a member of the Labor Party, Ms Bec Cody MLA, used the adjournment debate of the Assembly to attack the RSL over some tiles in the male bathroom, Ms Cody stated “Let me say that again, in 2017 in Australia, in a club that promotes itself as championing our values and respect for our national heritage, men are expected to urinate on Aboriginals”;

(b)
about the Sussex Inlet RSL, Ms Cody said “the Sussex Inlet RSL are a disgrace, they are a disgrace to themselves, a disgrace to the veterans they claim to represent and a disgrace to Australia”;

(c)
about the RSL in general, Ms Cody said that there existed “a long history of disgraceful behaviour by this organisation”;

(d)
about the people within the RSL, Ms Cody said they were “people who either are, or stand by, racists”;

(e)
since Ms Cody’s accusations, it has been exposed that the description Ms Cody made of the tiles’ placement was not true;

(f)
since Ms Cody’s accusations, it was revealed that the links between the club and the RSL management is not true;

(g)
following Ms Cody’s accusations, the RSL stated “It is this type of unfounded criticism of a national body, spoken in generalisations, which has completed over 100 years of assisting the veteran family and community that makes the veterans very angry”; and

(h)
Ms Cody’s accusations have caused enormous hurt and harm by falsely representing facts, and accusing various parties of extreme racism; and

(2)
calls upon the Minister for Veterans and Seniors and the Chief Minister to:

(a)
condemn Ms Cody for her inflammatory and untruthful statements;

(b)
apologise to the members of the Sussex Inlet RSL and its management for promoting untrue statements, and accusing them of being racists;

(c)
apologise to the national and state management of the RSL for falsely associating them with the RSL club, and accusing them of being racists; and

(d)
reconfirm the ACT Government’s commitment to our returned service men and women, and the organisations that support them. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks—standing order 125A).

___________________________________
ASSEMBLY BUSINESS

Orders of the day


 macrobutton DPSParaNumUpdate "order of the day",1:1
HEALTH, AGEING AND COMMUNITY SERVICES—standing committee—PROPOSED INQUIRY INTO THE EMPLOYMENT OF PEOPLE WITH A DISABILITY: Resumption of debate (from 15 December 2016—Mr Hanson) on the motion of Mr Steel—That this Assembly:

(1)
notes:

(a)
that the employment rate of people with disability in the ACT Public Service is 2.2 percent as at June 2016; and

(b)
that the Australian Human Rights Commission report, Willing to Work: National Inquiry into Employment Discrimination Against Older Australians and Australians with Disability found the ACT to be the only jurisdiction with an increase in the employment of people with disability over the 2013-15 period;

(2)
further notes that the ACT Government’s new Office for Disability and Disability Reference Group has been established to provide strategic policy advice on disability issues; and

(3)
resolves that the Standing Committee on Health, Ageing and Community Services shall conduct an inquiry into the employment of people with a disability in the ACT, to report back to the Assembly by the end of 2017 with reference to:

(a)
the implementation of the ACT Public Service Disability Employment Strategy;
(b)
the effectiveness of current attraction and retention programs in the ACT Public Service and private enterprise; 
(c)
data collection, monitoring and reporting mechanisms; 
(d)
relevant experiences and learnings from Australian State, Commonwealth and international jurisdictions;
(e)
the applicability to the ACT Public Service, of recommendations and findings from the report Employing people with disability in the APS published by the University of Canberra; and

(f)
any other relevant matter.

 macrobutton DPSParaNumUpdate "order of the day",1:2
EDUCATION, EMPLOYMENT AND YOUTH AFFAIRS—STANDING COMMITTEE—PROPOSED INQUIRY INTO THE VALUE OF UNIVERSAL ACCESS TO EARLY CHILDHOOD EDUCATION: Resumption of debate (from 15 December 2016—Mr Rattenbury) on the motion of Mr Steel—That this Assembly:

(1)
notes the Mitchell Institute Report Preschool – Two Years are Better Than One Developing a universal preschool program for Australian 3 year olds – evidence, policy and implementation; and

(2)
resolves that the Standing Committee on Education, Employment and Youth Affairs conducts an inquiry into the value of universal access to early childhood education, including evidence around the benefits to children of starting preschool at age three.

 macrobutton DPSParaNumUpdate "order of the day",1:3
EDUCATION, EMPLOYMENT AND YOUTH AFFAIRS—STANDING COMMITTEE—PROPOSED INQUIRY INTO ENROLMENTS AND CAPACITY IN PUBLIC SCHOOLS: Resumption of debate (from 15 December 2016—Ms Le Couteur) on the motion of Mr Pettersson—That the matter of enrolments and capacity in Canberra public schools, including Priority Enrolment Areas and other factors affecting demand on schools, and any related matters, be referred to the Standing Committee on Education, Employment and Youth Affairs for inquiry and report.


 macrobutton DPSParaNumUpdate "order of the day",1:4
PLANNING AND URBAN RENEWAL—STANDING COMMITTEE—PROPOSED INQUIRY INTO GREATER HOUSING AFFORDABILITY: Resumption of debate (from 15 December 2016—Mr Rattenbury) on the motion of Ms Orr—That the matter of the interaction of housing types, market settings and land release with changes in consumer behaviour and the goal of achieving greater housing affordability be referred to the Standing Committee on Planning and Urban Renewal for inquiry and report.


 macrobutton DPSParaNumUpdate "order of the day",1:5
JUSTICE AND COMMUNITY SAFETY—STANDING COMMITTEE—PROPOSED INQUIRY INTO EVIDENCE AND BEST PRACTICE AROUND PREVENTION AND EARLY INTERVENTION PROGRAMS IN THE PREVENTION OF DOMESTIC AND FAMILY VIOLENCE: Resumption of debate (from 15 December 2016—Ms Le Couteur) on the motion of Ms Cody—That the matter of evidence and best practice around prevention and early intervention programs in the prevention of domestic and family violence and any other related matters be referred to the Standing Committee on Justice and Community Safety for inquiry and report.

___________________________________

Last sitting day in May 2017


*6
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 2015-2016 and calendar year 2015, pursuant to order of the Assembly of 16 February 2017.

1 August 2017


*7
ESTIMATES 2017-2018—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 2017-2018, the Appropriation (Office of the Legislative Assembly) Bill 2017-2018 and any revenue estimates proposed by the Government in the 2017-2018 Budget, pursuant to order of the Assembly of 16 February 2017.

Last sitting day in August 2017


*8
STANDING COMMITTEE 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 2016, pursuant to order of the Assembly of 16 February 2017.

End of August 2017


9
Independent Integrity Commission—Select Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the most effective and efficient model for an independent integrity commission for the ACT, pursuant to order of the Assembly of 15 December 2016.

Last sitting day in 2017


10
2016 ACT Election and the Electoral Act—Select Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on a review of the operation of the 2016 ACT election and the Electoral Act and other relevant legislation and policies in regards to election-related matters, pursuant to order of the Assembly of 15 December 2016.

___________________________________

EXECUTIVE MEMBERS’ BUSINESS

Notice


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

(1)
notes:

(a)
the important role that community legal centres have within our justice system, by providing crucial advice and representation to vulnerable members of our community;
(b)
that community legal centres are facing a funding cliff on 1 July 2017, with a cut of 30 percent of funding from the Federal Government, and that this cut will drastically impact on the crucial legal services provided to vulnerable and disadvantaged people provided by community legal centres;
(c)
that community legal centres have already been severely impacted by cuts to funding from the Federal Government, including the complete loss of funding to Environmental Defenders Offices, and such cuts will only lead to an increased burden on our legal system, leading to increased costs;
(d)
the Productivity Commission recommended in its 2014 Access to Justice Arrangements report that funding to community legal centres be increased by $200 million each year from both Federal and State and Territory Governments;
(e)
that all levels of Government have a role in providing adequate resources to community legal centres, recognising the valuable services they provide to our community and the efficient and effective operation of our legal system; and
(f)
the failure of the Federal Attorney-General to meet and consult with community legal centres prior to a decision to cut funding to the sector; and

(2)
calls on the:
(a)
Federal Government to reverse planned cuts to community legal centres to come into effect on 1 July 2017 and provide adequate funding to community legal centres; and
(b)
Speaker to write to the Federal Attorney-General communicating this motion. (Notice given 20 March 2017. Notice will be removed from the Notice Paper unless called on within 4 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 redirected questions are included on the Notice Paper together with a list of all unanswered questions.
A Questions on Notice Paper will be issued on the Friday of a sitting week, containing the text of all questions on notice lodged that week and can be accessed at www.parliament.act.gov.au/in-the-assembly/questions-paper.
Redirected and answered questions

The following questions asked by the Member indicated have been redirected to the Minister indicated and answers have been received:


72
Minister for Climate Change and Sustainability (Ms Lee).


81
Chief Minister (Mr Coe).

Unanswered questions
(Redirected questions—30 days expired 19 March 2017)


77
MR COE: To ask the Minister for Housing and Suburban Development—

(1) What is the current full-time equivalent (FTE) of the workforce of the Land Development Agency (LDA).

(2) What is the current headcount of the workforce of the LDA.

(3) Did the 2015-16 annual report on the State of the Service indicate that in 2015-16 the FTE for the LDA increased by 10.4%; if so, what factors caused that increase. (Redirected 27 February 2017)

78
MR COE: To ask the Minister for Housing and Suburban Development—

(1) What are the responsibilities held by the Land Development Agency to maintain urban areas in the suburbs of the Molonglo Valley.
(2) What is the amount that was allocated in (a) 2013-14, (b) 2014-15, (c) 2015-16 and (d) 2016-17 to establish the suburbs of the Molonglo Valley and to undertake maintenance of the Molonglo Valley suburbs.
(3) What is the amount that has been spent in (a) 2013-14, (b) 2014-15, (c) 2015-16 and (d) 2016-17 to date, to establish the suburbs of the Molonglo Valley and to undertake maintenance of the Molonglo Valley suburbs.  (Redirected 27 February 2017)
(30 days expired 19 March 2017)


67
MR DOSZPOT: To ask the Minister for Transport and City Services—

(4) What is the current construction program for capital upgrades to community paths.

(5) What is the current priority list for community path and cycle lane projects.

(6) What is the current design and construct list for community path and cycle lane projects.

(7) What is the current design list for community path and cycle lane projects.

(8) What is the number of “Fix My Street” requests lodged in relation to the maintenance, upgrade and installation of a community path.

(9) How many of those requests referred to in part (5) were resolved (a) between the request being lodged and (i) one month, (ii) two months and (iii) three months after the request was lodged and (b) any time after three months after the request was lodged.

(10) Given that the priority list for community path and cycle lane projects generated on 29 January 2016 provided a list of 269 projects for community path and cycle lane projects, how many projects have been agreed (a) to be completed and have subsequently been completed, (b) to be completed but have not been completed and (c) to not be completed.


68
MR DOSZPOT: To ask the Minister for Transport and City Services—

(11) Do all of the local city services depots that manage grass mowing and other maintenance services keep electronic records of the amount of staff time used on various tasks.

(12) What is the list of tasks for which staff time is recorded eg grass mowing, shop cleaning etc.

(13) Are these called GSO hours; if not, what are they called.

(14) Are these records entered into electronic databases in the individual depots.

(15) Are these records recorded electronically on a daily basis.

(16) How much staff time was used for each of the tasks referred to in part (2) on a (a) weekly and (b) monthly basis from 1 July 2016 to 30 November 2016.

(17) Do all of the local city services depots that manage grass mowing and other maintenance services keep electronic records of the amount of machine time used on various tasks.

(18) What machine time is recorded.


71
MRS DUNNE: To ask the Minister for Health—

(19) How many patients waiting for a colonoscopy in the ACT received one within the recommended 30 days and how many patients waited longer than 30 days, during 2016-17.

(20) How many patients are currently on the waiting list for a colonoscopy and how many of these patients have waited for more than 30 days.

(21) What is the median waiting time for a colonoscopy in the ACT.

(22) How many patients waiting for a colonoscopy in the ACT received one within the recommended 30 days during 2016-17 and how many patients waited longer than 80 days.


82
MR COE: To ask the Minister for Transport and City Services—

(23) Further to the answer to question on notice No 64 which appeared in Questions on Notice Paper No 1, dated 16 December 2016, what was the total payment made by the ACT Government to enable passengers to gain discounts for the cost of Uber travel for their “last leg home” after using the Night Rider bus service in December 2016.

(24) How many Night Rider bus service passengers in December 2016 claimed the $10 Uber discount.

(25) How many passengers travelled on the Night Rider service in 2015-16.

(26) Of the total number of passengers identified in part (3), can the Minister list the number of passengers travelling to (a) Belconnen, (b) Gungahlin and (c) south of the Lake.


83
MR COE: To ask the Minister for Transport and City Services—

(27) What procedures should be followed when a bus transporting school students either breaks down or is involved in a traffic incident.

(28) How many times have the procedures referred to in part (1) not been followed in the financial years of (a) 2014-15, (b) 2015-16 and (c) 2016-17 to date.

(29) What training is provided to drivers of school buses on the duty of care to students.

(30) How many times has a bus transporting school students broken down in the financial years of (a) 2014-15, (b) 2015-16 and (c) 2016-17 to date.


84
MR COE: To ask the Minister for Transport and City Services—

(31) What has been the total cost to establish Transport Canberra in the financial years of (a) 2015-16 and (b) 2016-17 to date.

(32) Of the total cost spent to establish Transport Canberra in (a) 2015-16 and (b) 2016-17 to date, how much has been spent on (i) developing the branding for Transport Canberra, (ii) designing new uniforms for Transport Canberra staff, (iii) providing new uniforms for Transport Canberra staff, (iv) promotional material for Transport Canberra and (v) signage for Transport Canberra, including posters.

(33) How much is projected to be spent for Transport Canberra in the remainder of the financial year (a) 2016-17 and (b) 2017-18 for (i) designing new uniforms for Transport Canberra staff, (ii) providing new uniforms for Transport Canberra staff and (iii) promotional material for Transport Canberra.

(34) Have Transport Canberra staff been consulted on the development of new uniforms; if so, can the Minister outline the consultation process.

(35) Can the Minister list any external organisations involved with or consulted about the development and procurement of new uniforms.

(36) Can the Minister list the uniform items to be procured for Transport Canberra staff.


85
MR COE: To ask the Minister for Transport and City Services—

(1)
Can the Minister outline the responsibilities held by the Transport Canberra and City Services Directorate to maintain urban areas in the suburbs of the Molonglo Valley.

(2)
What is the amount that was allocated in the financial years of (a) 2014-15, (b) 2015-16 and (c) 2016-17 to undertake (i) mowing services, (ii) urban park maintenance, including watering, (iii) tree maintenance and (iv) weeding in Molonglo Valley suburbs.

(3)
What is the amount that has been spent in the financial years of (a) 2014-15, (b) 2015-16 and (c) 2016-17 to date, to undertake (i) mowing services, (ii) urban park maintenance, including watering, (iii) tree maintenance and (iv) weeding in Molonglo Valley suburbs.


86
MR COE: To ask the Minister for Transport and City Services—

(37) Can the Minister list the rapid bus services proposed to be introduced in 2017, along with their proposed routes.

(38) When will the timetables for the new rapid bus services be released.

(39) What is the expected commencement date for each new rapid bus service.

(40) Has Transport Canberra sufficient resources, including the buses and drivers, to offer the new rapid bus services.

(41) What is the total cost to operate the new rapid bus services in (a) 2016-17, (b) 2017-18 and (c) 2018-19.

(42) Will there be a reduction in other Transport Canberra bus services once the new rapid bus services have commenced; if so, can the Minister list the services that will be reduced.

(43) What is the cost of the proposed free two-month trial of the new rapid bus services.

(44) Will there be any conditions imposed on free travel on the new rapid bus services.


87
MR COE: To ask the Minister for Transport and City Services—
(45) What has been the cost to date to operate the trial of the City Loop bus service (route 101).

(46) What has been the cost to date of promoting the trial of the City Loop bus service.

(47) How many drivers are required to operate the City Loop bus service.

(48) How many other Transport Canberra staff work in support of the City Loop bus service, including standing at the City Bus Station (Stop 3002) to monitor the service or to assist passengers.

(49) How frequently does the service run during its hours of operation.

(50) What is the total number of people who have travelled on the City Loop bus service to date.

(51) On average, how many services in a day operate with (a) no passengers travelling on the bus and (b) less than five passengers travelling on the bus.

(52) How many times have buses operating the City Loop bus service broken down.

(53) Did the answer to question on notice No 770 of 9 June 2016 refer to the initial phase of the trial; if so, what are the various phases of the trial and the timeframe for each phase.

(54) When will the trial of the City Loop bus service conclude.


88
MR COE: To ask the Minister for Transport and City Services—

(55) Why was the Eucalyptus mannifera species, commonly known as Brittle Gum, selected to replace the trees along the median of Northbourne Avenue when this species is known for shedding limbs and it is generally recommended not to plant this species where it can overhang dwellings.

(56) How many Eucalyptus mannifera have been purchased for the median of Northbourne Avenue.

(57) Where are the Eucalyptus mannifera intended for the median of Northbourne Avenue being stored.

(58) Who is responsible for maintaining the Eucalyptus mannifera until the trees are eventually planted.

(59) Are the Eucalyptus mannifera intended for the median of Northbourne Avenue being grown in rigid pots; if so, was consideration given to an alternative growing method.

(60) What is the cost of (a) purchasing the replacement trees for the median of Northbourne Avenue and (b) storing and maintaining those trees until they are eventually planted.

(61) Have any of the Eucalyptus mannifera purchased for the median of Northbourne Avenue died; if so, how many.


89
MR COE: To ask the Minister for Transport and City Services—

(62) How many staff left the former Transport and Municipal Services Directorate, in the month of June 2016 before the establishment of the Transport Canberra and City Services Directorate (TCCSD).

(63) How many staff of the former Transport and Municipal Services Directorate were transferred to the Environment and Planning Directorate as a result of administrative changes due to the establishment of the TCCSD.

(64) Were any staff made redundant as a result of the establishment of the TCCSD.

(65) Were the contracts of any senior management and executive staff of the Transport and Municipal Services Directorate concluded early in the month of June 2016 before the establishment of the TCCSD; if so, (a) how many contracts were concluded and (b) can the Minister provide, for each contract concluded early due to the establishment of the TCCSD, (i) the date each individual was advised that their contract was to conclude early, (ii) the date each individual’s contract was formally concluded, (iii) if each individual was required to take leave following the advice that their contract was to be concluded and the date of effect of the conclusion and the period of that leave, (iv) the nature of the advice provided to each individual regarding their options following the decision to conclude his or her contract, (v) the date that any individual whose contract was concluded early went on leave before the formal conclusion of their contract, (vi) the date that each individual’s contract would ordinarily have concluded but for the decision to establish the TCCSD and (vii) the gross payout that each individual received as a result of the early conclusion of his or her contract.


90
MR COE: To ask the Minister for Transport and City Services—

(66) What is the current status of the Capital Works Forward Program of local shopping centre upgrade projects in 2016-2017.

(67) What is the current status of the planning and conceptual design for the (a) Duffy, (b) Campbell, (c) Kaleen (Gwydir Square) and (d) Fraser local shopping centres.

(68) When is the consultation process expected to commence for works at the (a) Duffy, (b) Campbell, (c) Kaleen (Gwydir Square) and (d) Fraser local shopping centres.


91
MR COE: To ask the Minister for Transport and City Services—

(69) Can the Minister list the Park and Ride facilities located in the ACT, together with the number of parking spaces (permit and non-permit spaces) at each location and indicate which locations have secure storage for bicycles.

(70) Can the Minister list the Park and Ride facilities where parking permits are required to be displayed.

(71) Is there a cost to obtain a permit to park at Park and Ride facilities.

(72) Why are parking permits limited to a three month validity period.

(73) Why are users required to have a minimum travel credit on a MyWay card or an active autoload direct debit payment in place in order to obtain a parking permit.

(74) Are any checks undertaken to ensure that a parking permit holder who parks their vehicle at a Park and Ride facility does continue their journey by public transport.

(75) What options are open to those residents who use public transport infrequently, but who may wish to access a Park and Ride facility on those occasions when they travel by public transport.

(76) Is there a limit on the number of parking permits issued each year by Transport Canberra.

(77) How many residents have been issued with park and ride permits in the (a) 2014-15, (b) 2015-16 and (c) 2016-17 to date financial years.

(78) Does Transport Canberra monitor the use of Park and Ride facilities to determine if the facilities are being used and are meeting the needs of public transport users; if so, when was the last review of the usage of Park and Ride facilities undertaken.


92
MR COE: To ask the Minister for Transport and City Services—

(79) What was the process leading to the decision to increase public transport fares in the ACT as from 14 January 2017.

(80) Have public transport fares in the ACT increased above the inflation rate; if so, why.

(81) Who approved the increase in public transport fares.

(82) Why was the announcement about the increase in public transport fares made on 22 December 2016.

(83) How much additional revenue is expected to be generated by the increase in public transport fares.

(84) When will the public transport fares in the ACT next be reviewed.

(85) What is the expected cost of the 12 month trial of free off peak MyWay travel for senior and concession car holders.

(86) How many cash transactions were made on public transport in the ACT in the financial years of (a) 2014-15, (b) 2015-16 and (c) 2016-17 to date.

(87) Is any consideration being given to phasing out cash transactions on public transport in the ACT.


93
MR COE: To ask the Minister for Transport and City Services—

(88) How many new buses have been (a) purchased or (b) leased for the Transport Canberra fleet in the financial years of (i) 2015-16 and (ii) 2016-17 to date.

(89) How much has been spent on (a) purchasing or (b) leasing the buses listed to in part (1).

(90) How many more buses does the ACT Government expect to (a) purchase or (b) lease for the remainder of the 2016-17 financial year.

(91) What is the estimated cost of (a) purchasing or (b) leasing the buses listed in part (3).

(92) What is the age of the Transport Canberra bus fleet, broken down into five-year brackets.

(93) How many buses in the Transport Canberra fleet do not feature air conditioning or climate control systems.

(94) When will the buses listed in part (6) be replaced.


94
MR COE: To ask the Minister for Transport and City Services—

(95) Has the trial, announced on 9 December 2015, of road safety measures around a limited number of Canberra schools concluded, if so, what was the outcome of the trial.

(96) Will bigger and better road safety signage, dedicated crossings, traffic islands and alternative drop-off and pick-up points close to schools be installed around Canberra’s schools; if so, (a) what is the budget allocation for this work in (i) 2016-17 and (ii) 2017-18 and (b) is there a priority list for this work.

(97) Will the road safety measures be implemented at both public and private schools in the ACT; if so, can the Minister list the schools where improved road safety measures will be installed in (a) 2016-17 and (b) 2017-18.


95
MR WALL: To ask the Chief Minister—

(98) In relation to payments made from the ACT Government on 20 December 2016 to Colliers International (ACT) Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(99) In relation to payments made from the ACT Government on 20 December 2016 to Knight Frank Australia Pty, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(100) In relation to payments made from the ACT Government on 20 December 2016 to the Trustee for 96 King William Street Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for 96 King William Street Trust.

(101) In relation to payments made from the ACT Government on 20 December 2016 to The Trustee for Blackwall Telstra Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for the Blackwall Telstra Trust.

(102) In relation to payments made from the ACT Government on 22 December 2016 to Canberra Airport Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(103) In relation to payments made from the ACT Government on 22 December 2016 to Colliers International (ACT) Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(104) In relation to payments made from the ACT Government on 22 December 2016 to Raine and Horne Commercial Canberra, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(105) In relation to payments made from the ACT Government on 22 December 2016 to the Reserve Bank of Australia, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(106) In relation to payments made from the ACT Government on 22 December 2016 to Savills ACT Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(107) In relation to payments made from the ACT Government on 22 December 2016 to the Trustee for Debra Nominees No2 Trust and the Trustee for Nectaria Nominees No2 Trust, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(108) In relation to payments made from the ACT Government on 22 December 2016 to the Trustee for the Scithom Unit Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for the Scithom Unit Trust.

(109) In relation to payments made from the ACT Government on 22 December 2016 to Willemsen Property Corporation, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property. 


96
MR WALL: To ask the Chief Minister—

(110) In relation to payments made from the ACT Government on 29 November 2016 to Canberra Airport Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(111) In relation to payments made from the ACT Government on 29 November 2016 to Knight Frank Australia, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(112) In relation to payments made from the ACT Government on 29 November 2016 to Raine and Horne Commercial Canberra, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(113) In relation to payments made from the ACT Government on 29 November 2016 to the Reserve Bank of Australia, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(114) In relation to payments made from the ACT Government on 29 November 2016 to Savills ACT Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(115) In relation to payments made from the ACT Government on 29 November 2016 to the Trustee for 96 King William Street Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for 96 King William Street Trust.

(116) In relation to payments made from the ACT Government on 29 November 2016 to the Trustee for Blackwall Telstra Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for the Blackwall Telstra Trust.

(117) In relation to payments made from the ACT Government on 29 November 2016 to the Trustee for Debra Nominees No2 Trust and The Trustee for Nectaria Nominees No2 Trust, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(118) In relation to payments made from the ACT Government on 29 November 2016 to the Trustee for the Scithom Unit Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for the Scithom Unit Trust.

(119) In relation to payments made from the ACT Government on 29 November 2016 to Willemsen Property Corporation, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property. 


97
MR WALL: To ask the Chief Minister—

(120) In relation to payments made from the ACT Government on 25 October 2016 to Canberra Airport Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(121) In relation to payments made from the ACT Government on 25 October 2016 to Colliers International (ACT) Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(122) In relation to payments made from the ACT Government on 25 October 2016 to Knight Frank Australia Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property.

(123) In relation to payments made from the ACT Government on 25 October 2016 to Raine and Horne Commercial Canberra, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(124) In relation to payments made from the ACT Government on 25 October 2016 to Savills ACT Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(125) In relation to payments made from the ACT Government on 25 October 2016 to Rolfe Property Services Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(126) In relation to payments made from the ACT Government on 25 October 2016 to the Trustee for 96 King William Street Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for 96 King William Street Trust.

(127) In relation to payments made from the ACT Government on 25 October 2016 to the Trustee for Blackwall Telstra Trust, (a) what are the addresses of the properties that each rental payment relates to, (b) who is the owner or landlord of each property and (c) who is the Trustee for 96 King William Street Trust.

(128) In relation to payments made from the ACT Government on 25 October 2016 to the Trustee for Debra Nominees No2 Trust and the Trustee for Nectaria Nominees No2 Trust, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(129) In relation to payments made from the ACT Government on 25 October 2016 to the Trustee for the Scithom Unit Trust, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

(130) In relation to payments made from the ACT Government on 25 October 2016 to Willemsen Property Corporation, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property?

(131) In relation to payments made from the ACT Government on 27 October 2016 to SG Fleet Australia Pty Ltd, (a) what are the addresses of the properties that each rental payment relates to and (b) who is the owner or landlord of each property.

98
MR WALL: To ask the Treasurer—

(132) In relation to payments made from the ACT Government on 2 July 2015 to Ray White Commercial, what (a) property was sold and (b) was the sale price of the property sold.

(133) In relation to payments made from the ACT Government on 7 July 2015 to Micromex Research, what was the market research for.

(134) In relation to payments made from the ACT Government on 7 July 2015 to Motivator Media Pty Ltd, what (a) goods or services were provided for the two payments and (b) was the nature of the goods or services provided.

(135) In relation to payments made from the ACT Government on 7 July 2015 to Regional Publishers Pty Ltd, what products or services were delivered as part of these payments.

(136) In relation to payments made from the ACT Government on 8 July 2015 to Hawkins Civil Pty Ltd, (a) what was this project for, (b) who are the joint partners and (c) how are costs distributed between partners.

(137) In relation to payments made from the ACT Government on 14 July 2015 to Pinc Group Pty Ltd, what were the advisory services for.

(138) In relation to payments made from the ACT Government on 16 July 2015 to Capital Education and Tourism, (a) what does this project seek to do and (b) who else was involved in the project.

(139) In relation to payments made from the ACT Government on 16 July 2015 to Out and About Landscapes, (a) what was this project for, (b) who are the joint partners and (c) how are costs distributed between partners.

(140) In relation to payments made to from the ACT Government on 30 July 2015 to National Capital Attractions, at what stage is this project at.


99
MR WALL: To ask the Treasurer—

(141) In relation to payments made from the ACT Government on (a) 4 August 2015 and (b) 27 August 2015 to Scinta Pty Ltd, what (i) goods or services were delivered for the payment and (ii) was the purpose of the goods or services.

(142) In relation to payments made from the ACT Government on 4 August 2015 to Canberra Convention Bureau, (a) what was the scope of the marketing program and (b) how are the costs shared in relation to the program.


100
MR WALL: To ask the Treasurer—

(143) In relation to payments made from the ACT Government on 8 September 2015 to Talent International (ACT) Pty Ltd, what (a) goods or services were delivered and (b) is the purpose of the goods or services delivered.

(144) In relation to payments made from the ACT Government on 15 September 2015 to SMS Consulting Group Ltd, what (a) goods or services were delivered and (b) is the purpose of the goods or services delivered.

(145) In relation to payments made from the ACT Government on 15 September 2015 to KPMG, what was the scope of the project.

(146) In relation to payments made from the ACT Government on 22 September 2015 to Victoria University, what was this report on.

(147) In relation to payments made from the ACT Government on 22 September 2015 to Talent International (ACT) Pty Ltd, what (a) goods or services were delivered and (b) was the purpose of the goods or services delivered.

(148) In relation to payments made from the ACT Government on 29 September 2015 to Sue Packer, what was the scope of this consultancy

(149) In relation to payments made from the ACT Government on 29 September 2015 to SV Forum, (a) what was the trade mission for, (b) what was the total cost of the trade mission and (c) who attended the trade mission. 

(150) In relation to payments made from the ACT Government on 29 September 2015 to Scinta Pty Ltd, what (a) goods or services were delivered and (b) was the purpose of the goods or services delivered.


101
MR WALL: To ask the Treasurer—

(151) In relation to payments made from the ACT Government on 6 October 2015 to SMS Consulting Group Pty Ltd, what (a) goods or services were delivered and (b) was the purpose of the goods or services delivered.

(152) In relation to payments made from the ACT Government on 6 October 2015 to Leaves Away Pty Ltd, which schools were part of the invoice.

(153) In relation to payments made from the ACT Government on 20 October 2015 to Talent International (ACT) Pty Ltd, what (a) goods or services were provided and (b) was the purpose of these goods or services.

(154) In relation to payments made from the ACT Government on 22 October 2015 to Talent International (ACT) Pty Ltd, what (a) goods or services were provided and (b) was the purpose of these services.

(155) In relation to payments made from the ACT Government on 17 October 2015 to Trades and Labour Council of ACT Inc, (a) what goods or services were delivered, (b) what training was delivered, (c) how was the supplier chosen and (d) what period is the payment for.

(156) In relation to payments made from the ACT Government on 17 October 2015 to Professionals Holdings Pty Ltd, what (a) goods or services were delivered and (b) was the purpose of these goods or services.

(157) In relation to payments made from the ACT Government on 29 October 2015 to Scinta Pty Ltd, what (a) goods or services were delivered and (b) was the purpose of these goods or services.


102
MR WALL: To ask the Treasurer—

(158) In relation to payments made from the ACT Government on 3 November 2015 to Indec Consulting, what (a) goods or services were delivered and (b) was the purpose of the goods or services delivered.

(159) In relation to payments made from the ACT Government on 3 November 2015 to Dan and Dan Landscaping Pty Ltd, (a) what was the project for, (b) who are the joint partners and (c) how are costs distributed between partners.

(160) In relation to payments made from the ACT Government on 5 November 2015 to Dynamic Sports Facilities Pty Ltd, (a) what was the project for, (b) who are the joint partners and (c) how are costs distributed between partners.

(161) In relation to payments made from the ACT Government on 10 November 2015 to PriceWaterhouseCoopers – Australia Firm, what  (a) goods or services were delivered and (b) was the purpose of these goods or services.

(162) In relation to payments made from the ACT Government on 10 November 2015 to the Trustee for Birdanco Practice Trust, what (a) goods or services were delivered and (b) was the purpose of these goods or services.

(163) In relation to payments made from the ACT Government on 12 November 2015 to Pet Tech Pty Ltd, what (a) was the total cost of the contract and (b) is the system for.

(164) In relation to payments made from the ACT Government on 19 November 2015 to Quality Learning Australia Pty Ltd, what was the invoice for.

(165) In relation to payments made from the ACT Government on 26 November 2015 to Australian Council for Educational Research Ltd, what was the scope of the assessment.


103
MR WALL: To ask the Treasurer—

(166) In relation to payments made from the ACT Government on 1 December 2015 to Goldsmith Civil and Environmental, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(167) In relation to payments made from the ACT Government on 1 December 2015 to International Asbestos Removal Pty Ltd, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(168) In relation to payments made from the ACT Government on 1 December 2015 to Robson Environmental, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(169) In relation to payments made from the ACT Government on 1 December 2015 to KPMG, what was the scope of the consultation.

(170) In relation to payments made from the ACT Government on 3 December 2015 to Dale and Hitchcock Civil Engineering and LandSc, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(171) In relation to payments made from the ACT Government on 8 December 2015 to Dale and Hitchcock Civil Engineering and LandSc, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(172) In relation to payments made from the ACT Government on 8 December 2015 to Goldsmith Civil and Environmental, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(173) In relation to payments made from the ACT Government on 9 December 2015 to PriceWaterhouseCooper – Australian Firm, what (a) goods or services were delivered, (b) was the purpose of these goods or services and (c) was the scope of the engagement.

(174) In relation to payments made from the ACT Government on 10 December 2015 to Dale and Hitchcock Civil Engineering and LandSc, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(175) In relation to payments made from the ACT Government on 15 December 2015 to International Asbestos Removal Pty Ltd, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.

(176) In relation to payments made from the ACT Government on 15 December 2015 to Gate Ways Education, what (a) products, programs or services were delivered and (b) were the terms of the contract.

(177) In relation to payments made from the ACT Government on 15 December 2015 to Dale and Hitchcock Civil Engineering and LandSc, (a) what was each invoice for, (b) what was each date of service delivery and (c) how was the supplier engaged at each time.

(178) In relation to payments made from the ACT Government on 22 December 2015 to Trades and Labour Council of ACT Inc, what (a) training is being delivered and (b) period is the payment for.

(179) In relation to payments made from the ACT Government on 22 December 2015 to The WorkSydney Pty Ltd, what was delivered in exchange for each payment.

(180) In relation to payments made from the ACT Government on 22 December 2015 to the Australian Council for Educational Research, what is this contract for.

(181) In relation to payments made from the ACT Government on 22 December 2015 to the Australian National University, what (a) is the scope of the project and (b) is the total cost of the project.

(182) In relation to payments made from the ACT Government on 23 December 2015 to C M Dale and Hitchcock and A M McKenna, (a) what was the invoice for, (b) what was the date of service delivery and (c) how was the supplier engaged.


104
MR WALL: To ask the Treasurer—

(183) In relation to payments made from the ACT Government on 5 January 2016 to Aus Recent Pty Ltd, what was the scope of the advice.

(184) In relation to payments made from the ACT Government on 5 January 2016 to Medium Rare Content Agency Pty Ltd, what goods, products or services were delivered.

(185) In relation to payments made from the ACT Government on 12 January 2016 to Marsh Pty Ltd, what was the scope of the advice.


105
MR WALL: To ask the Treasurer—

(186) In relation to payments made from the ACT Government on 2 February 2016 to Australian Council for Educational Research Ltd, what was this payment for.

(187) In relation to payments made from the ACT Government on 2 February 2016 to Monarch Building Solutions Pty Ltd, what upgrade work was undertaken.

(188) In relation to payments made from the ACT Government on 4 February 2016 to Can Disk Chemicals Pl ta The Cleaning Warehouse, what was the purpose of this purchase.

(189) In relation to payments made from the ACT Government on 9 February 2016 to Annasson Painting and Maintenance Pty Ltd, what upgrade work was undertaken.

(190) In relation to payments made from the ACT Government on 9 February 2016 to ARIS Building Services Pty Ltd, what upgrade work was undertaken.

(191) In relation to payments made from the ACT Government on 9 February 2016 to the Australian National University, what was the scope of the project.

(192) In relation to payments made from the ACT Government on 9 February 2016 to University of Western Sydney, what is the scope of this work.

(193) In relation to payments made from the ACT Government on 10 February 2016 to Hay Group Pty Ltd, what is the scope of this work?

(194) In relation to payments made from the ACT Government on 11 February 2016 to Monarch Building Solutions Pty Ltd, what upgrade work was undertaken.

(195) In relation to payments made from the ACT Government on 11 February 2016 to Woods Furniture Pty Ltd, what is the purpose of this purchase.

(196) In relation to payments made from the ACT Government on 11 February 2016 to Worksydney Pty Ltd, what goods or services were delivered.

(197) In relation to payments made from the ACT Government on 16 February 2016 to COBUL Constructions, what upgrade work was undertaken for each payment.

(198) In relation to payments made from the ACT Government on 18 February 2016 to Binutti Constructions Pty Limited, (a) what was the project for, (b) who are the joint partners and (c) how are costs distributed between partners.

(199) In relation to payments made from the ACT Government on 23 February 2016 to Pro Plumbing and Gasfitting Trust, what upgrade work was undertaken.

(200) In relation to payments made from the ACT Government on 23 February 2016 to RADMO Construction Australia Pty Ltd, what upgrade work was undertaken.

(201) In relation to payments made from the ACT Government on 23 February 2016 to Worksydney Pty Ltd, what goods or services were delivered.

(202) In relation to payments made from the ACT Government on 23 February 2016 to Tri-Delt Pty Ltd T/A Quay Building Group, what upgrade work was undertaken.

(203) In relation to payments made from the ACT Government on 25 February 2016 to COBUL Constructions, what upgrade work was undertaken for each payment.


106
MR WALL: To ask the Treasurer—

(204) In relation to payments made from the ACT Government on 1 March 2016 to KPMG, what is the scope of this work.

(205) In relation to payments made from the ACT Government on 1 March 2016 to Quay Building Group, what is the scope of this work.

(206) In relation to payments made from the ACT Government on 1 March 2016 to Dynamic Sports Facilities Pty Ltd, what upgrade work was undertaken

(207) In relation to payments made from the ACT Government on 1 March 2016 to Three’s a Crowd Influential Design Pty, what (a) was the scope of this work and (b) was the purpose of this.

(208) In relation to payments made from the ACT Government on 3 March 2016 to Glendening Commercial Painting and Maintenance Pty Ltd, what is the scope of this work.

(209) In relation to payments made from the ACT Government on 4 March 2016 to FSP Australia Pty Ltd, what (a) goods or services were provided and (b) school was supplied.

(210) In relation to payments made from the ACT Government on 8 March 2016 to Base Constructions Pty Ltd, what is the purpose of this work.

(211) In relation to payments made from the ACT Government on 8 March 2016 to ARIS Building Services Pty Ltd, what upgrade work was undertaken.

(212) In relation to payments made from the ACT Government on 8 March 2016 to Anglicare NSW South NSW West and ACT, what programs are provided.

(213) In relation to payments made from the ACT Government on 22 March 2016 to KPMG, what is the scope of this work.

(214) In relation to payments made from the ACT Government on 22 March 2016 to Perimetech, which school was the work carried out.

(215) In relation to payments made from the ACT Government on 24 March 2016 to Monarch Building Solutions Pty Ltd, what is the purpose of this work.


107
MR WALL: To ask the Treasurer—

(216) In relation to payments made from the ACT Government on 5 April 2016 to Ernst and Young, what (a) goods or services were provided and (b) was the nature of the provided goods or services.

(217) In relation to payments made from the ACT Government on 5 April 2016 to Away We Go Tours, what (a) was the scope of goods or services delivered and (b) was the purpose of the goods or services delivered.

(218) In relation to payments made from the ACT Government on 22 April 2016 to Trotex Laser Pty Ltd, what (a) was the purpose of the goods or services delivered, (b) school/s received the goods or services from this transaction and (c) did the school/s get out of this transaction.

(219) In relation to payments made from the ACT Government on 27 April 2016 to Scenic Constructions, (a) what was the scope of goods or services delivered, (b) why did the ceiling in the classroom need fixing and (c) which school had to have their classroom ceiling fixed.

(220) In relation to payments made from the ACT Government on 28 April 2016 to XACT Project Consultations Pty Ltd, what was the scope of each of the goods or services provided per payment.

(221) In relation to payments made from the ACT Government on 29 April 2016 to Hood’s Carpet Court, what was the scope of goods or services delivered.


108
MR WALL: To ask the Treasurer—

(222) In relation to payments made from the ACT Government on 3 May 2016 to Robson Environmental, what (a) was the scope of the contract and (b) goods or services were delivered.

(223) In relation to payments made from the ACT Government on 4 May 2016 to Robson Environmental, what (a) was the scope of each of the contracts and (b) goods or services were delivered for each payment.

(224) In relation to payments made from the ACT Government on 10 May 2016 to SMEC, what (a) was the scope of each of the contracts and (b) goods or services were delivered for each payment.

(225) In relation to payments made from the ACT Government on 10 May 2016 to Pyrosolv Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(226) In relation to payments made from the ACT Government on 12 May 2016 to COBUL, what (a) was the scope of the contract and (b) goods or services were delivered.

(227) In relation to payments made from the ACT Government on 12 May 2016 to MINDAL Constructions, what (a) was the scope of each of the contracts and (b) goods or services were carried out for each transaction.

(228) In relation to payments made from the ACT Government on 12 May 2016 to Canberra Building Services Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(229) In relation to payments made from the ACT Government on 17 May 2016 to COBUL Constructions, what (a) was the scope of the contract and (b) goods or services were delivered.

(230) In relation to payments made from the ACT Government on 17 May 2016 to Sewer Services Pty Ltd, what (a) was the scope of each of the contracts and (b) goods or services were delivered for each payment.

(231) In relation to payments made from the ACT Government on 17 May 2016 to COLDA Constructions, what (a) was the scope of the contract and (b) goods or services were delivered.

(232) In relation to payments made from the ACT Government on (a) 19 May 2016 and (b) 24 May 2016 to Carrier Australia Pty Ltd, what (i) was the scope of the contract and (ii) goods or services were delivered.

(233) In relation to payments made from the ACT Government on 24 May 2016 to COLDA Constructions, what (a) was the scope of the contract and (b) goods or services were delivered.

(234) In relation to payments made from the ACT Government on 26 May 2016 to FMA ACT Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(235) In relation to payments made from the ACT Government on 26 May 2016 to Robert Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(236) In relation to payments made from the ACT Government on 26 May 2016 to Robson Environmental, what (a) was the scope of each of the contracts and (b) goods or services were delivered for each payment.

(237) In relation to payments made from the ACT Government on 26 May 2016 to Tri-Delt Pty Ltd T/A Quay Building Group, what (a) is the scope of the contract and (b) goods or services were delivered.

(238) In relation to payments made from the ACT Government on 31 May 2016 to Binutti Constructions Pty Ltd, (a) what was the scope of the contract, (b) what goods or services were delivered and (c) at what school was the upgrade for.


109
MR WALL: To ask the Treasurer—

(239) In relation to payments made from the ACT Government on 2 June 2016 to Deakin University, (a) who attended the forum and (b) how were the participants selected.

(240) In relation to payments made from the ACT Government on 5 June 2016 to Woods Furniture Pty Ltd, (a) what was the scope of the contract, (b) what goods or services were delivered and (c) at what school was the upgrade for.

(241) In relation to payments made from the ACT Government on 7 June 2016 to Robson Environmental, what (a) was the scope of the contract and (b) goods or services were delivered.

(242) In relation to payments made from the ACT Government on 7 June 2016 to Complex Civil Pty Ltd, what capital upgrades were carried out.

(243) In relation to payments made from the ACT Government on 7 June 2016 to SMI Group Pty Ltd, what capital upgrades were carried out for each payment.

(244) In relation to payments made from the ACT Government on 9 June 2016 to Tri-Delt Pty T/A Quay Building Group, what (a) was the scope of the contract and (b) goods or services were delivered.

(245) In relation to payments made from the ACT Government on 13 June 2016 to Royal Life Saving Society Australia ACT Branch Inc, what schools participated in the program.

(246) In relation to payments made from the ACT Government on 14 June 2016 to AGH Demolition & Asbestos Removal Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(247) In relation to payments made from the ACT Government on 14 June 2016 to Coffee Environments Pty Ltd, what (a) was the scope of the contract and (b) goods or services were carried out for the payment.

(248) In relation to payments made from the ACT Government on 16 June 2016 to ARIS Building Services Pty Ltd, what (a) what was the scope of the contract and (b) goods or services were delivered.

(249) In relation to payments made from the ACT Government on 16 June 2016 to COBUL Constructions, what (a) was the scope of each of the contracts and (b) goods or services were carried out for each payment.

(250) In relation to payments made from the ACT Government on 21 June 2016 to Canberra Building Services (ACT) Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.

(251) In relation to payments made from the ACT Government on 21 June 2016 to Gerard Coffey, what goods or services were delivered.

(252) In relation to payments made from the ACT Government on 21 June 2016 to Complex Civil Pty Ltd, what capital upgrades were carried out.

(253) In relation to payments made from the ACT Government on 23 June 2016 to SMEC, what (a) was the scope of the contract and (b) goods or services were delivered.

(254) In relation to payments made from the ACT Government on 23 June 2016 to Changels Pty Ltd, what was the scope of the contract.

(255) In relation to payments made from the ACT Government on 28 June 2016 to Blair M Wilson & Associates Pty Ltd, what (a) was the scope of the contract and (b) goods or services were delivered.


110
MR WALL: To ask the Treasurer—

(256) In relation to payments made from the ACT Government on 14 July 2016 to COBUL Constructions, what (a) was the scope of each contract and (b) goods or services were delivered for each payment.

(257) In relation to payments made from the ACT Government on 19 July 2016 to Security 1 (ACT) PTY Ltd, what was the reason for purchasing these goods or services.

(258) In relation to payments made from the ACT Government on 22 July 2016 to Canberra Visuals Pty Ltd, what (a) was the scope of the goods or services delivered and (b) school was this payment concerning.

(259) In relation to payments made from the ACT Government on 26 July 2016 to Everloch Electrical, what was the scope of the goods or services delivered.


111
MR WALL: To ask the Treasurer—

(260) In relation to payments made from the ACT Government on 2 August 2016 to ARIS Building Services Pty Ltd, what was the scope of the goods or services delivered.

(261) In relation to payments made from the ACT Government on 11 August 2016 to Pyrosolv Pty Ltd, what was the scope of the goods or services delivered.

(262) In relation to payments made from the ACT Government on 11 August 2016 to Potter Design and Construct Pty Limited, what was the scope of the goods or services provided.

(263) In relation to payments made from the ACT Government on 18 August 2016 to COBUL Constructions, what was the scope of the goods or services delivered for each payment.

(264) In relation to payments made from the ACT Government on 25 August 2016 to GLS Electrical Contractors Pty Ltd, what was the scope of the goods or services delivered.

(265) In relation to payments made from the ACT Government on 26 August 2016 to ELCOM Electrical Contractors, what (a) was the scope of the goods or services delivered and (b) school was this payment concerning.


112
MR WALL: To ask the Treasurer—

(266) In relation to payments made from the ACT Government on 13 September 2016 to COBUL Constructions, what was the scope of the goods or services delivered.

(267) In relation to payments made from the ACT Government on 15 September 2016 to Solftlink Australia Pty Ltd, what goods or services were delivered as a result of this payment.

(268) In relation to payments made from the ACT Government on 20 September 2016 to the Australian National University, what was the scope of the project.

(269) In relation to payments made from the ACT Government on 22 September 2016 to Tri-Delt Pty Ltd T/A Quay Building Group, what goods or services were delivered as a result of this payment.

(270) In relation to payments made from the ACT Government on 23 September 2016 to Furnware Pty Ltd, what (a) goods or services were delivered as part of the new furniture and (b) educational institutions was this payment concerning.

(271) In relation to payments made from the ACT Government on 27 September 2016 to COBUL Constructions, what goods or services were delivered in exchange for this payment.


113
MR WALL: To ask the Treasurer—

(272) In relation to payments made from the ACT Government on 6 October 2016 to Deloitte Access Economics, what was the scope of this contract.

(273) In relation to payments made from the ACT Government on 11 October 2016 to Griffith University, what goods or services were received as a result of this payment.

(274) In relation to payments made from the ACT Government on 18 October 2016 to Deloitte Access Economics, what was the scope of the contract.

(275) In relation to payments made from the ACT Government on 18 October 2016 to COBUL Constructions, what was the scope of the goods or services provided as a result of this payment.

(276) In relation to payments made from the ACT Government on 20 October 2016 to COBUL Constructions, what goods or services were delivered as a result of this payment.

(277) In relation to payments made from the ACT Government on 24 October 2016 to Abacus Calculators, what (a) goods or services were delivered as part of this purchase and (b) schools was this payment concerning.


114
MR WALL: To ask the Treasurer—

(278) In relation to payments made from the ACT Government on 1 November 2016 to Pyrosolv Pty Ltd, what was the scope of this contract.

(279) In relation to payments made from the ACT Government on 8 November 2016 to (a) Colda Constructions and (b) Capital Boiler and Burner Services Pty Ltd, what is the scope of these projects.

(280) In relation to payments made from the ACT Government on 9 November 2016 to Furnware Pty Ltd, what (a) goods or services were delivered as part of this contract and (b) school was this payment concerning.

(281) In relation to payments made from the ACT Government on 10 November 2016 to Blair M Wilson & Associates Pty Ltd, what goods or services were delivered in this project.

(282) In relation to payments made from the ACT Government on 15 November 2016 to Can-Weld Contracting Pty Ltd, what goods or services are delivered in exchange for payment in this transaction.

(283) In relation to payments made from the ACT Government on 23 November 2016 to Furnware Pty Ltd, what (a) goods or services were delivered as part of this contract and (b) school was this payment concerning.

(284) In relation to payments made from the ACT Government on 24 November 2016 to Blair M Wilson & Associates Pty Ltd, what goods or services were delivered in this project.


115
MR WALL: To ask the Treasurer—

(285) In relation to payments made from the ACT Government on 2 December 2016 to Manteena Pty Ltd, what was the scope of this project.

(286) In relation to payments made from the ACT Government on 16 December 2016 to Dynamic Sports, what (a) was the purpose of the goods or services provided and (b) school was this payment concerning.

(287) In relation to payments made from the ACT Government on 22 December 2016 to Manteena Commercial Pty Ltd, what was the scope of this project.


117
MS LE COUTEUR: To ask the Minister for Housing and Suburban Development—

(288) How many rural leases of over two hectares have been purchased by the Land Development Agency (LDA) from the 2014-15 financial year to date.

(289) For each property listed in part (1), (a) what was the date of purchase, (b) what is its location, name and size, (c) what was the purchase price, (d) what was the method of purchase, eg auction or compulsory acquisition, (e) were formal valuations sought; if so, how many valuations and what were the valuation amounts; if not, was informal valuation advice sought, (f) was a formal business case developed prior to the purchase; if so, who was it approved by and on what date, (g) on what date, if any, did the LDA Board approve the purchase and (h) for what purpose did the LDA purchase the land.


118
MS LE COUTEUR: To ask the Minister for Housing and Suburban Development—

(290) Is it permissible for the same entity to act as both agent for the Land Development Agency and agent for any of the property owners subject to the tender of property acquisition process.

(291) Are consultants that evaluate tenders for the purchase of englobo lots allowed to contract in advance to act as agent for subsequent individual lot sales; if so, is this a conflict of interest.


119
MS LE COUTEUR: To ask the Minister for Housing and Suburban Development—

(292) Does Housing and Community Services have a policy manual to guide Housing ACT staff in appropriate responses to those who have experienced or are escaping domestic and family violence; if so, how often do staff at Housing ACT get training in the application of the domestic violence manual and how many have been trained.

(293) How many times have Housing and Community Services officers sought modifications to improve safety for clients who experience domestic violence.

(294) How many applications have been made to change tenancies to allow women and children who are subjected to domestic and family violence to stay in their property.

(295) In how many instances has debt been removed from a person’s account upon evidence of any Tenant Responsible Maintenance that can be attributed to domestic and family violence.

(296) Have there been any instances of debt pursued against tenants where there has been evidence of domestic violence.

(297) Has Housing ACT ever pursued charges of wilful damage against the user of violence where property damage is associated with the incidence of domestic and family violence; if so, how many times.

(298) How many people escaping domestic violence are on the priority list for ACT Housing dwellings.


120
MS LE COUTEUR: To ask the Minister for Housing and Suburban Development—

(299) Is the New Experimental Architectural Typologies (NEAT) competition that was run by the Australian Institute of Architects ACT Chapter in collaboration with the Land Development Agency and the Environment and Planning Directorate in 2014 to encourage delivery of alternative housing options for Canberra proceeding; if so, where and when; if not, how, if at all, has the ACT Government implemented the results of the NEAT competition.

(300) Did the ACT Government commit to considering the 2014 winning designs for implementation as an infill demonstration precinct.


124
MR COE: To ask the Minister for Tourism and Major Events—

(301) When will the ACT Events Policy be finalised and released.

(302) How many people provided feedback on the draft discussion paper on the ACT Events Policy.

(303) Can the Minister list the stakeholders that were consulted on the draft discussion paper on the ACT Events Policy.

(304) Were any external organisations involved in preparing the draft discussion paper on the ACT Events Policy; if so, can the Minister list those external organisations.

(305) Can the Minister briefly outline the guiding principles for the ACT Events Policy.

(306) What advice is provided to event organisers by Events ACT in relation to (a) securing an appropriate venue for an event, including identifying any risks associated with venues under consideration, (b) insurance, (c) security, (d) cost of hire and (e) parking and public transport options.

(307) Has an evaluation been conducted of Civic Square to determine if it is an appropriate venue for events involving large numbers of people and equipment, particularly in relation to accessibility and impeding egress from surrounding buildings, including in the circumstances where emergency egress may be required; if so, what were the qualifications of the person or persons who conducted that evaluation.


125
MR COE: To ask the Minister for Transport and City Services—

(308) How many consultants or contractors have been engaged by the ACT Government to work on the light rail project.

(309) What recruitment processes were undertaken before the position of Executive Director, Procurement and Delivery was filled.

(310) Was an external recruitment agency used in the process to appoint the Executive Director, Procurement and Delivery; if so, what was cost of the using an external recruitment agency for this purpose.

(311) How many applicants were considered for the position of Executive Director, Procurement and Delivery.

(312) Who approved the appointment of the Executive Director, Procurement and Delivery.

(313) How was the salary package of the Executive Director, Procurement and Delivery determined.

(314) Why wasn’t this position engaged by the Canberra Metro consortium.


131
MR DOSZPOT: To ask the Minister for Transport and City Services—

(315) What measures have been undertaken to improve and promote good cycling and walking behaviour on shared paths around Lake Tuggeranong in the past four years.

(316) How many new signs have been installed around Lake Tuggeranong and the connecting paths in close proximity to the lake in the past four years.

(317) Can the Minister provide a map with the location of each signpost.

(318) Can the Minister provide a date that each sign was installed around Lake Tuggeranong and nearby paths in the last four years.

(319) What signs are on the shared path from Monash to Lake Tuggeranong.

(320) How many of the signs referred to in part (5) are there and can the Minister indicate their location on a map.

(321) Have any new behavioural signs been installed on the shared path from Monash to Lake Tuggeranong in the past year.

(322) Are any new behavioural signs planned for the shared paths around Lake Tuggeranong and from Monash to Lake Tuggeranong; if so, where and when are they planned.


132
MR DOSZPOT: To ask the Minister for Transport and City Services—

(323) How many owners of dogs have been successfully prosecuted for offences by dogs under the Domestic Animals Act 2000 in the past five years.

(324) What penalties have been imposed for successful prosecutions under the Domestic Animals Act 2000 in the past five years.

(325) How many dogs have been impounded under the Domestic Animals Act 2000 in the past five years.

(326) How many dogs have been put down as a consequence of dangerous behaviour in the ACT in the past five years.

(327) How many dogs have been declared as dangerous dogs under the Domestic Animals Act 2000 in the ACT in the past five years

(328) How many dogs that have been declared as dangerous dogs under the Domestic Animals Act 2000 in the ACT in the past five years have had the declaration rescinded on appeal.

(329) How many dogs that were declared as dangerous dogs under the Domestic Animals Act 2000 in the ACT in the past five years subsequently had further action taken against them as a consequence of further incidents.


T Duncan

Clerk of the Legislative Assembly
___________________________________
GOVERNMENT TO RESPOND TO PETITIONS
(in accordance with standing order 100)

14 March 2017
Cannabis medicines—Safe and adequate access—Minister for Health—Petition lodged by Mr Rattenbury (Pet 1-16).

16 May 2017
Curtin—Draft Master Plan—Minister for Planning and Land Management—Petition lodged by Ms Le Couteur (Pet 1-17).

Tillyard Drive and Ginninderra Drive—Traffic control measures—Minister for Transport and City Services Petition lodged by Mrs Kikkert (Pet 2-17).

___________________________________

COMMITTEES

Unless otherwise shown, appointed for the life of the Ninth 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 31 October 2016): The Speaker (Chair), Ms Cheyne, Mr Rattenbury, Mr Wall.

Pursuant to resolution
Economic Development and Tourism—Standing Committee: (Formed 13 December 2016): Mr Hanson (Chair), Ms Orr, Mr Parton, Mr Pettersson.

Education, Employment and Youth Affairs—Standing Committee: (Formed 13 December 2016): Mr Pettersson (Chair), Mrs Kikkert, Mr Steel, Mr Wall.

Environment and Transport and City Services—Standing Committee: (Formed 13 December 2016): Ms Orr (Chair), Ms Cheyne, Mr Doszpot, Mr Parton.

Health, Ageing and Community Services—Standing Committee: (Formed 13 December 2016): Mr Steel (Chair), Mrs Dunne, Mrs Kikkert, Ms Le Couteur, Mr Pettersson.

Justice and Community Safety—Standing Committee: (Formed 13 December 2016): Mrs Jones (Chair), Ms Cody, Ms Lee, Mr Steel.

Planning and Urban Renewal—Standing Committee: (Formed 13 December 2016): Ms Le Couteur (Chair), Ms Cheyne, Ms Lawder, Mr Milligan, Ms Orr.
PUBLIC ACCOUNTS: (Formed 13 December 2016): Mrs Dunne (Chair), Ms Cody, Mr Coe, Mr Pettersson.
Select
2016 ACT Election and Electoral Act—Select Committee: (Formed 15 December 2016): Ms Cody (Chair), Ms Cheyne, Ms Le Couteur, Mr Milligan, Mr Wall.

Estimates 2017-2018—Select Committee: (Formed 16 February 2017): Mr Wall (Chair), Ms Cody, Mr Coe, Ms Le Couteur, Mr Pettersson.

Independent Integrity Commission—Select Committee: (Formed 15 December 2016): Mr Rattenbury (Chair), Ms Cody, Mrs Jones, Ms Lee, Mr Steel.

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

[image: image1.jpg]


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

