

1937
1938
No 99—5 June 2019

No 99—5 June 2019
1939

[image: image2.png]

Legislative Assembly for the
Australian Capital Territory
2016-2017-2018-2019
Notice Paper
No 99
Wednesday, 5 June 2019
The Assembly meets this day at 10 am

PRIVATE MEMBERS’ BUSINESS

Notices

 macrobutton DPSParaNumUpdate "notice",1:1
Ms Le Couteur: To move—That this Assembly:
(1)
notes that:
(a)
up to 37 percent of ACT residential rubbish bin contents are food waste, which ends up in landfill;

(b)
it is estimated that a composting site and a food organics and garden organics collection service in the ACT could see over 40 000 tonnes of waste diverted from landfill each year;

(c)
over 48 percent of local councils in Victoria and over 22 percent of local councils in NSW have already implemented a food organics and garden organics collection service;

(d)
up to 80 percent of people living in apartments would like better options for food waste;

(e)
the ACT Greens have called for specific actions on food waste in Parliamentary Agreements as far back as 2008;

(f)
the ACT Greens called for the green bin collection service to include food waste at the outset of the green bin trial period;

(g)
in keeping with the timeframe set by the Waste Feasibility Study in order to divert 90 percent of waste from landfill by 2025, the Waste Feasibility Study prepared by ACT No Waste recommended the implementation of a kerbside food organics and garden organics collection service, which would align with the existing ACT Government garden organics bin roll-out program and the Territory’s existing kerbside collection contract, which expires in 2023;

(h)
the 2018 ACT Better Suburbs Statement recommended the inclusion of all compostable waste in green bins;

(i)
the Select Committee on Estimates 2018-2019 recommended that the ACT Government implement initiatives to collect and process organic food waste from residential and commercial waste streams, to prevent it from entering landfill;

(j)
the ACT Government currently provides green waste services to multi‑unit developments and will investigate ways to improve waste collection in the future;

(k)
the ACT has a target of zero net greenhouse gas emissions and achieving this requires the Government to address the emissions released by organic waste; and

(l)
the ACT Government has been consulting on processing solutions for organic waste including anaerobic digestion; and

(2)
calls on the ACT Government to:

(a)
begin implementing a kerbside food organics and garden organics collection service as part of the existing ACT Government garden organics bin roll-out program by August 2020 with a roll out to all households by the end of 2023;

(b)
require food businesses in the ACT to implement a “zero food waste to landfill” program involving composting, as well usable food to be donated to charities such as Ozharvest, with regulations or legislation for both to be in place by August 2020;

(c)
assist multi-unit dwelling occupants who will not have access to the kerbside food organics and garden organics collection service by:

(i)
supporting willing owners’ corporations to install food organics and garden organics options such as communal composting via a closed loop system, food scrap collection program or worm farms; and
(ii)
investigating how food waste composting requirements can be best incorporated into regulations for new apartment developments; and

(d)
report to the Assembly on progress by November 2019. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:2
Mr Coe: To move—That this Assembly:
(1)
notes:

(a)
the increasing cost of living in Canberra due to ACT Government rates, taxes, fees and charges;
(b)
general rates and land tax have risen from $324 million in 2011-2012 to $625 million in 2017-2018; and

(c)
ACT Government decisions have led to considerable hardship, including:

(i)
the tax burden has increased significantly;

(ii)

the price of land has doubled between 2011 and today;

(iii)
Canberra is now the most expensive city to rent a house; and

(iv)
the ACT is the worst in the country for repeat periods of homelessness; and

(2)
calls on the Government to bring about urgent relief for Canberrans by:

(a)
halting Labor’s punitive rates and land tax increases; and
(b)
bring certainty, confidence and efficiency to the land release and planning system. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:3
Ms Cody: To move—That this Assembly:
(1)
notes:
(a)
the policy of the Liberal Party to cut $1.5 billion and thousands of jobs from the Federal Public Service in Canberra; and
(b)
the policy of the National Party to transfer Federal Public Service jobs away from Canberra;

(2)
also notes:

(a)
concerns expressed by the Reserve Bank and leading economists about the short-term outlook for the Australian economy;

(b)
the ongoing low rate of wage growth; and
(c)
that although the ACT still has the lowest unemployment rate of any jurisdiction that unemployment continues to rise in some jurisdictions;

(3)
also notes that ACT Labor has fulfilled its election commitment to:

(a)
protect ACT Public Service jobs;

(b)
maintain public service levels to ensure workloads are manageable; and
(c)
maintain real public service wages;
(4)
further notes that the ACT Budget is:
(a)
delivering job security for City Services workers by progressively converting temporary and contract staff to permanent employees;

(b)
delivering better job security and working conditions for our hard-working school cleaners by transitioning externally contracted school cleaning services to a Territory-run service by establishing a cleaning workforce within the Education Directorate;

(c)
supporting more ACT Government jobs by reviewing the use of casual and temporary employment across Directorates to identify roles or work currently being done by temporary staff that can be transitioned to secure, permanent roles over time;

(d)
establishing a Future Skills for Future Jobs grants program to support industry projects that help increase Australian Apprenticeship commencements in the ACT;

(e)
matching apprentices and trainees to the right job by establishing a new Workforce Skills and Development unit to help match training workers to suitable employment placements;

(f)
investing in attraction and facilitation of major projects like the UNSW Canberra campus;

(g)
supporting local business to become export market ready and further developing key local industries; and
(h)
continuing to invest in Canberra’s knowledge ecosystem through the CBR Innovation Network; and

(5)
calls on the ACT Government to prioritise the availability of secure employment with good conditions for the people of Canberra by:

(a)
using public sector works and employment practices to set a high standard for employment in the ACT;

(b)
ensuring our workers and trainees have the skills our city needs for the future; and
(c)
continue the project of diversifying the ACT economy to reduce dependence on the Federal Government. (Notice given 3 June 2019; amended 4 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:4
Mrs Dunne: To move—That this Assembly:
(1)
notes:
(a)
the importance of maintaining health infrastructure for the wellbeing of the whole Canberra community;

(b)
a Strategic Assets Management Plan for health infrastructure completed in February 2018 identified that critical assets are nearing the end of their useful life;

(c)
a Territory-wide Master Plan is due to be developed;

(d)
the Calvary Network Agreement recognises that there needs to be major capital investment in the buildings at Calvary Hospital;

(e)
a report from September 2018 identified that approximately 61 percent of the buildings at Calvary are reaching the end of their useful life;

(f)
planning needs to be done for a northside hospital project strategic business case;

(g)
the funding envelope of the Building Health Services Project is approximately $900 million; and
(h)
an investment of at least $109 million is needed to keep buildings at Calvary Public Hospital going; and
(2)
calls on the Minister for Health and Wellbeing to report to the Legislative Assembly, by the first sitting day in August 2019, on:

(a)
any strategic asset management plans underway or recently undertaken;

(b)
planning for the renewal of ageing health infrastructure; and
(c)
planning for the new northside hospital. (Notice given 3 June 2019. 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)
rooftop solar for homes and businesses is growing at a faster rate in the ACT than anywhere else in Australia, with the 104.4 percent year-on-year growth rate easily the biggest in Australia;

(b)
data collected by Green Energy Trading shows residential installations accounted for 18.4 megawatts of capacity, up from 9 megawatts in 2017; and

(c)
there are no current plans for organised disposal, and the safe removal and recycling of solar panels and batteries as they come to end of life; and

(2)
calls for the ACT Government to:

(a)
undertake studies into how solar panels and batteries are disposed of in countries where solar is a major source of renewable energy;

(b)
develop a Territory-wide plan for the safe disposal of both panels and batteries that does not involve additional costs on households and businesses or add to the increasing landfill problem in the ACT; and
(c)
report to the Assembly by the last sitting week of November 2019 on what safe disposal options will be made available and when such arrangements will be in place. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:6
Mr Pettersson: To move—That this Assembly:
(1)
notes the strong population growth in the Gungahlin area, including:
(a)
growing by 50 percent over the past five years to more than 75 000 people, Gungahlin is the second-fastest growing region in Australia; and

(b)
the significant recent investments of the ACT Government in sporting and active recreation facilities in Gungahlin, including:

(i)
replacement of the Nicholls District Playing Field synthetic surface;

(ii)
Stage 1 of the Taylor District Playing Fields; and

(iii)
development and expansion of indoor facilities at Margaret Hendry and Amaroo schools; and

(2)
calls on the ACT Government to commence community consultation as soon as possible for community facilities in and around Casey. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

 macrobutton DPSParaNumUpdate "notice",1:7
Ms Lawder: To move—That this Assembly:
(1)
notes that:
(a)
Canberrans are understandably concerned about water quality in our lakes and waterways;

(b)
in 2014 the ACT Government and the Commonwealth committed $85 million to water quality projects across the ACT;

(c)
Canberrans want to fully appreciate and enjoy the visual and recreational amenity of our lakes;

(d)
staff of the Environment, Planning and Sustainable Development Directorate and multiple community groups across Canberra dedicate many hours of work in cleaning up waterways across the ACT; and

(e)
despite all of this investment and effort our waterways continue to be contaminated and unusable for many users; and

(2)
calls on the ACT Government to:

(a)
report on what steps it is taking to make our waterways clean and safe for all water sports;

(b)
provide a timeline for the completion of all current water quality projects; and

(c)
provide projections for each of the water quality projects as to when Canberrans will be able to experience an improvement in the water quality of their local lakes, ponds and waterways. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

Orders of the day

 macrobutton DPSParaNumUpdate "order of the day",1:1
Planning and Development (Territory Plan Variations) Amendment Bill 2017: (Ms Le Couteur) Agreement in principle—Resumption of debate (from 10 May 2017—Ms Lawder).

 macrobutton DPSParaNumUpdate "order of the day",1:2
Crimes (Consent) Amendment Bill 2018: (Ms Le Couteur) Agreement in principle—Resumption of debate (from 11 April 2018—Mr Ramsay).

 macrobutton DPSParaNumUpdate "order of the day",1:3
Magistrates Court (Retirement Age of Magistrates) Amendment Bill 2018: (Mr Hanson) Agreement in principle—Resumption of debate (from 9 May 2018—Mr Ramsay).

 macrobutton DPSParaNumUpdate "order of the day",1:4
Domestic Animals (Dangerous Dogs) Legislation Amendment Bill 2018: (Ms Lawder) Agreement in principle—Resumption of debate (from 24 October 2018—Mr Steel).

 macrobutton DPSParaNumUpdate "order of the day",1:5
drugs of dependence (personal cannabis use) amendment bill 2018: (Mr Pettersson): Agreement in principle—Resumption of debate (from 20 February 2019—Mr Rattenbury). (Referred to the Standing Committee on Health, Ageing and Community Services on 20 February 2019.)
__

Day after tabling of report of Standing Committee on Planning and Urban Renewal’s report relating to the inquiry into engagement with development application processes in the ACT

 macrobutton DPSParaNumUpdate "order of the day",1:6
Development Application Assessment: Resumption of debate (from 3 April 2019—Mr Rattenbury) on the motion of Mr Parton—That this Assembly:

(1)
notes the:

(a)
importance of an efficient development assessment system in achieving the Territory’s economic development objectives;

(b)
vital role an efficient development assessment system plays in achieving the housing aspirations of the ACT community;

(c)
average days to make a decision on a Development Application (DA) have increased from 62 days in mid-2018 to 90 days in January 2019;

(d)
proportion of DA’s decided within specified timeframes has fallen to 30 percent;

(e)
significant schedule and financial losses these delays impose on individuals and companies that have submitted a DA;

(f)
tenuous position this imposes on many applicants;

(g)
negative impact on the ACT Government’s credibility and reputation arising from these delays; and

(h)
impact on the health and wellbeing of overloaded planning staff caught up in this stressful problem; and

(2)
calls on the ACT Government to:

(a)
take immediate steps to increase resources allocated to the DA determination and approval process;

(b)
undertake regular monitoring of DA workloads to ensure applicants’ requirements are met within prescribed timeframes;

(c)
ensure staff in the DA assessment and processing areas are appropriately oversighted to avoid negative health impacts arising from stressful workload levels;

(d)
provide a report for each quarter on DA assessment and processing that details the following:

(i)
staffing strength at the beginning of the quarter, staff departures from the DA assessment area during the quarter, staff recruited or added to the assessment area during the quarter, and staff strength at the end of each quarter;

(ii)
number of staff in each quarter on leave, including sick leave and other categories of leave;

(iii)
the average number of DAs processes by each assessor during the quarter; and

(iv)
the number of DAs waiting for processing at the beginning of the quarter, the number received during the quarter, the number processed during the quarter and the number outstanding at the end of the quarter; and

(e)
that the report detailed above be provided commencing with the June quarter 2019.

EXECUTIVE BUSINESS

Orders of the day

 macrobutton DPSParaNumUpdate "order of the day",1:1
UNFANTASTIC PLASTIC—THE 2018 REVIEW OF THE PLASTIC SHOPPING BAGS BAN ACT 2010—GOVERNMENT RESPONSE—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 16 May 2019—Ms Lee) on the motion of Mr Gentleman—That the Assembly takes note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:2
Achievements in the first year—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 31 October 2017—Mrs Jones) on the motion of Mr Rattenbury—That the Assembly takes note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:3
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.

 macrobutton DPSParaNumUpdate "order of the day",1:4
Bimberi Headline Indicators Report—PAPER—MOTION TO TAKE NOTE OF PAPERS: Resumption of debate (from 4 April 2019—Mrs Kikkert) on the motion of Mr Gentleman—That the Assembly take note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:5
Female Detainee Accommodation at the Alexander Maconochie Centre—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 31 October 2017—Mrs Jones) on the motion of Mr Rattenbury—That the Assembly takes note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:6
Education (Safe and Supportive Schools Advisory Committee)—Terms of Reference Determination—PAPER—MOTION TO TAKE NOTE OF PAPER: Resumption of debate (from 19 March 2019—Ms Lee) on the motion of Mr Gentleman—That the Assembly take note of the paper.

 macrobutton DPSParaNumUpdate "order of the day",1:7
Integrity Commission Amendment Bill 2019: (Chief Minister): Agreement in principle—Resumption of debate (from 16 May 2019—Mr Coe).

 macrobutton DPSParaNumUpdate "order of the day",1:8
Climate Change and Greenhouse Gas Reduction (Renewable Electricity Target) Amendment Bill 2019: (Minister for Climate Change and Sustainability): Agreement in principle—Resumption of debate (from 16 May 2019—Mrs Jones).

 macrobutton DPSParaNumUpdate "order of the day",1:9
Fisheries Legislation Amendment Bill 2019: (Minister for the Environment and Heritage): Agreement in principle—Resumption of debate (from 16 May 2019—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:10
Crimes Legislation Amendment Bill 2019: (Attorney-General): Agreement in principle—Resumption of debate (from 16 May 2019—Mr Hanson).

 macrobutton DPSParaNumUpdate "order of the day",1:11
Animal Welfare Legislation Amendment Bill 2019: (Minister for City Services): Agreement in principle—Resumption of debate (from 16 May 2019—Mrs Jones).

 macrobutton DPSParaNumUpdate "order of the day",1:12
Planning and Development (Design Review Panel) Amendment Bill 2019: (Minister for Planning and Land Management): Agreement in principle—Resumption of debate (from 16 May 2019—Mr Parton).

 macrobutton DPSParaNumUpdate "order of the day",1:13
Planning and Environment Legislation Amendment Bill 2019: (Minister for the Environment and Heritage): Agreement in principle—Resumption of debate (from 16 May 2019—Mr Parton).

 macrobutton DPSParaNumUpdate "order of the day",1:14
Education Amendment Bill 2017: (Minister for Education and Early Childhood Development): Agreement in principle—Resumption of debate (from 26 October 2017—Mr Wall).

 macrobutton DPSParaNumUpdate "order of the day",1:15
Electoral Amendment Bill 2018: (Attorney-General): Detail stage—Clause 1—Resumption of debate (from 12 February 2019—Mr Wall).

* macrobutton DPSParaNumUpdate "order of the day",1:16
Appropriation Bill 2019-2020: (Treasurer): Agreement in principle—Resumption of debate (from 4 June 2019—Mr Coe).

* macrobutton DPSParaNumUpdate "order of the day",1:17
Appropriation (Office of the Legislative Assembly) Bill 2019-2020: (Treasurer): Agreement in principle—Resumption of debate (from 4 June 2019—Mr Coe).

ASSEMBLY BUSINESS

Notice

 macrobutton DPSParaNumUpdate "abnotice",1:1
Ms J Burch: To move—That it being 40 years since the sovereign democratic Republic of Kiribati was declared and its independence constitution promulgated on 12 July 1979, this Assembly:

(1)
expresses its congratulations and friendship to: the people of Kiribati; the Kiribati Parliament, the Maneaba ni Maungatabu; the Speaker Hon. Tebuai Uaai and the President of Kiribati, Hon. Taneti Maamau, on this most significant milestone;

(2)
acknowledges the value of constitutional parliamentary democracy in providing for representative, responsible government and the rule of law;

(3)
places enormous value in the deep and abiding ties between the Legislative Assembly for the ACT and the Kiribati Parliament, the Maneaba ni Maungatabu that have been established through the Commonwealth Parliamentary Association’s twinning program; and

(4)
wishes the people of Kiribati a bright and prosperous future in which its democratic institutions continue to flourish. (Notice given 3 June 2019. Notice will be removed from the Notice Paper unless called on within 4 sitting weeks – standing order 125A).

Orders of the day

6 June 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:1
Health, Ageing and Community Services—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on inquiry into the Drugs of Dependence (Personal Cannabis Use) Amendment Bill 2018 pursuant to order of the Assembly of 20 February 2019.

Last sitting day in June 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:2
Administration and Procedure—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on whether the protocols in place around the permissions for MLAs to visit or attend school events constitute an impediment to the Members performing their function as MLAs and in complying with the Code of Conduct for all Members of the Legislative Assembly, pursuant to order of the Assembly of 14 February 2019; amended 16 May 2019.
First sitting day in July 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:3
Privileges 2019—Select Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on whether there has been a breach of privilege relating to the Standing Committee on Health, Ageing and Community Services in the release of unauthorised committee documents pursuant to order of the Assembly of 4 April 2019.

30 July 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:4
Estimates 2019-2020—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 2019-2020, the Appropriation (Office of the Legislative Assembly) Bill 2019-2020 and any revenue estimates proposed by the Government in the 2019-2020 Budget, pursuant to order of the Assembly of 21 February 2019.

End of July 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:5
Administration and Procedure—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the scope of current provisions and conventions regarding Members' comments on a matter under Committee consideration, pursuant to order of the Assembly of 16 May 2019.

1 August 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:6
Environment and Transport and City Services—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on a new Territory Coat of Arms, pursuant to order of the Assembly of 29 November 2018; amended 16 May 2019.

17 September 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:7
Fuel Pricing—Select committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on fuel prices in the ACT, pursuant to order of the Assembly of 14 February 2019; amended 16 May 2019.

End of September 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:8
Administration and Procedure—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the Continuing Resolution 5, MLA's Code of Conduct, namely whether the Code of Conduct should be enhanced to reflect MLAs' responsibilities for respectful dialogue, pursuant to order of the Assembly of 4 April 2019.

24 October 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:9
Education, Employment and Youth Affairs—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the management and minimisation of bullying and violence in government and non-government schools pursuant to order of the Assembly of 4 April 2019.

Last sitting week in 2019

 macrobutton DPSParaNumUpdate "aborder of the day",1:10
Economic Development and Tourism—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on drone delivery systems in the ACT, pursuant to order of the Assembly of 1 November 2018.
March 2020

 macrobutton DPSParaNumUpdate "aborder of the day",1:11
Health, Ageing and Community Services—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the analysis of the child care and protection case referred to in the 2018 Court of Appeal decision, reported in The Canberra Times on 17 February 2019, to identify potential and systemic issues that may need to be addressed, pursuant to order of the Assembly of 16 May 2019.

July 2020

 macrobutton DPSParaNumUpdate "aborder of the day",1:12
Health, Ageing and Community Services—Standing Committee MACROBUTTON DPSVariableFieldReplacer TABLE,"Committee Name","Committee Name.Name — Committee","Chair",0,0:<Committee Name.Name — Committee>: Presentation of report on the ability to share information in the care and protection system in accordance with the Children and Young People Act 2008, pursuant to order of the Assembly of 16 May 2019.

CROSSBENCH EXECUTIVE MEMBERS’ BUSINESS

There are no notices or orders of the day

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.
Unanswered questions

2427, 2491, 2503-2514, 2516-2522, 2525, 2527-2529, 2531-2537, 2539, 2541-2545, 2548, 2550-2552.

T Duncan

Clerk of the Legislative Assembly

GOVERNMENT TO RESPOND TO PETITIONS
(in accordance with standing order 100)

14 May 2019
Direct alignment of Light Rail stage 2—Minister for Transport—Petition lodged by Ms Le Couteur (Pet 13-18).

15 May 2019
Direct alignment of Light Rail stage 2—Minister for Transport—Petition lodged by Ms Le Couteur (Pet 3-19).

18 June 2019

Tree replanting program—Minister for City Services—Petitions lodged by Ms Le Couteur (Pet 1‑19 and Pet 7-19).
20 June 2019
Viable public transport for ANU—Minister for Transport—Petition lodged by Mrs Kikkert
(Pet 6-19).

13 August 2019
Opposition to the Motor Accident Injuries Bill 2019—Treasurer—Petition lodged by Mr Coe
(Pet 11-19).

14 August 2019
Bus services for Belconnen students—Minister for Transport—Petitions lodged by Mrs Kikkert
(Pet 9-19 and 12-19).

15 August 2019
Students with difficulties learning to read—Minister for Education and Early Childhood Development—Petition lodged by Ms Lee (Pet 13-19).

3 September 2019
Phillip Easty Street—Proposed N10 and N12 developments—Minister for Planning and Land Management—Petitions lodged by Ms Le Couteur (Pet 25-18 and 15-19).
Cross border proposal—Proposed buffer zones—Chief Minister—Petition lodged by Ms Le Couteur (Pet 16-19).
ACT Transport Network—Minister for Transport—Petition lodged by Miss C Burch (Pet 17-19).

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; amended 26 October 2017 and 20 September 2018): Mr Hanson (Chair), Ms Orr, Mr Pettersson.

Education, Employment and Youth Affairs—Standing Committee: (Formed 13 December 2016; amended 20 September 2018; amended 20 May 2019): Mr Pettersson (Chair), Mrs Kikkert, Mr Parton.

Environment and Transport and City Services—Standing Committee: (Formed 13 December 2016; amended 20 September 2018): Ms Orr (Chair), Miss C Burch, Mr Milligan.
Health, Ageing and Community Services—Standing Committee: (Formed 13 December 2016; amended 20 September 2018): Ms Cody (Chair), Mrs Dunne, Ms Le Couteur.
integrity commission—standing committee: (Formed 29 November 2018; amended 4 June 2019): Mr Wall (Chair), Ms Cheyne, Ms Le Couteur.
Justice and Community Safety—Standing Committee: (Formed 13 December 2016; amended 20 September 2018): Mrs Jones (Chair), Ms Cody, Mr Pettersson.

Planning and Urban Renewal—Standing Committee: (Formed 13 December 2016; amended 20 September 2018): Ms Le Couteur (Chair), Ms Orr, Mr Parton.
PUBLIC ACCOUNTS: (Formed 13 December 2016; amended 26 October 2017 and 20 September 2018): Mrs Dunne (Chair), Ms Cheyne, Ms Cody, Ms Lawder.
Select
Estimates 2019-2020—Select Committee: (Formed 21 February 2019): Miss C Burch (Chair), Ms Cody, Mrs Jones, Ms Le Couteur, Mr Pettersson.

Fuel pricing—Select Committee: (Formed 14 February 2019): Ms Cheyne (Chair), Mr Parton, Mr Wall.
Privileges 2019—Select Committee: (Formed 4 April 2019): Mr Pettersson (Chair), Mr Rattenbury, Mr Wall.
Dissolved
2016 ACT Election and Electoral Act—Select Committee: (Formed 15 December 2016): Ms Cody (Chair), Ms Cheyne, Ms Le Couteur, Mr Milligan, Mr Wall. (Presented 30 November 2017)
End of life choices in the act—Select Committee: (Formed 30 November 2017): Ms Cody (Chair), Ms Cheyne, Mrs Dunne, Mrs Kikkert, Ms Le Couteur. (Presented 21 March 2019)
Estimates 2017-2018—Select Committee: (Formed 16 February 2017): Mr Wall (Chair), Ms Cody, Mr Coe, Ms Le Couteur, Mr Pettersson. (Presented 1 August 2017)

ESTIMATES 2018-2019—Select Committee: (Formed 22 March 2018): Mr Wall (Chair), Ms Cheyne, Ms Le Couteur, Ms Lee, Ms Orr. (Presented 31 July 2018)

Independent Integrity Commission—Select Committee: (Formed 15 December 2016; amended 6 June 2017): Mr Rattenbury (Chair), Ms Cody, Mrs Jones, Ms Lee, Mr Steel. (Presented 31 October 2017)
Independent Integrity Commission 2018—Select Committee: (Formed 6 June 2018): Mr Rattenbury (Chair), Ms Cody, Mrs Dunne, Ms Lee, Mr Steel. (Presented 31 October 2018)
Privileges 2018—Select Committee: (Formed 12 April 2018): Mr Rattenbury (Chair), Ms Cheyne, Mr Wall. (Presented 31 July 2018)

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

[image: image1.jpg]

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

