

LEGISLATIVE ASSEMBLY

2011-12-13-14

FIRST SESSION OF THE FIFTY-FIFTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 223

THURSDAY 19 JUNE 2014

The Questions and Answers Paper is published at the end of each sitting day and will contain, by number and title, all unanswered questions, together with questions to which answers have been received on that sitting day and any new questions. Consequently the full text of any question will be printed only twice: when notice is given; and, when answered. During any adjournment of two weeks or more a Questions and Answers Paper will be published from time to time containing answers received.

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

Publication of Questions	Answer to be lodged by
Q & A No. 217 (Including Question Nos 5642 to 5673)	19 June 2014
Q & A No. 218 (Including Question Nos 5674 to 5704)	01 July 2014
Q & A No. 219 (Including Question Nos 5705 to 5716)	02 July 2014
Q & A No. 220 (Including Question Nos 5717 to 5768)	03 July 2014
Q & A No. 221 (Including Question Nos 5769 to 5792)	22 July 2014
Q & A No. 222 (Including Question Nos 5793 to 5812)	23 July 2014
Q & A No. 223 (Including Question Nos 5813 to 5860)	24 July 2014

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

15 MAY 2014

(Paper No. 217)

*5642 ONLINE TRADERS—Ms Tania Mihailuk asked the Minister for Finance and Services representing the Minister for Fair Trading—

How many prosecutions, fines or infringements have been brought against online traders by the Department of Fair Trading in each of the years 2011-14?

Answer—

(1) A search of NSW Fair Trading's complaint database for the period 1 January 2011 to 17 June 2014 identified investigations for which the method of purchase was recorded as either an internet sale or online auction. Of these investigations, matters resulting in prosecutions, fines or infringements are recorded as follows:

- 2011 – one;
- 2012 – six;
- 2013 – four;
- 2014 – 12, as at 17 June 2014.

*5643 ONLINE SHOPPING COMPLAINTS—Ms Tania Mihailuk asked the Minister for Finance and Services representing the Minister for Fair Trading—

Can the Minister provide a full breakdown of the type of complaints received in relation to online shopping, including the complaints received from domestic and foreign jurisdictions (ref Q.5186)?

Answer—

The types of complaints received in relation to online purchasing are:

- trader conduct;
- contract agreements and documentation;
- misrepresentation;
- pricing and charges;
- quality;
- rights and responsibilities;
- safety and standards;
- scams; and
- supply.

Fair Trading's data set does not distinguish between domestic and foreign jurisdictions.

*5644 DEFECTIVE CONTRACTOR WORK—Ms Tania Mihailuk asked the Minister for Finance and Services representing the Minister for Fair Trading—

Currently what arrangements are there to cover situations where a contractor has previously attempted unsuccessfully to rectify defective work, or where the owner of the land is not confident that the responsible party can successfully rectify the defective work, under what circumstances could an owner of the land refuse a contractor access to a site to rectify defective work?

Answer—

NSW Fair Trading encourages consumers to allow traders access to a site to complete and rectify work. Occasionally a defect is not rectified with the first attempt. When requested, Fair Trading provides a free dispute resolution and mediation service for consumers and licensed traders, which can include an on-site visit. If the mediation is unsuccessful, the consumer or trader can make an application to the NSW Civil and Administrative Tribunal (NCAT).

Fair Trading can issue rectification orders requiring a trader to carry out certain work. If a trader does not comply with a rectification order, Fair Trading may take disciplinary action against the trader.

An owner may refuse access to a site. However, the contract entered into by the parties may still be binding. Either party has the option to lodge an application with NCAT for a decision.

*5645 COMMUTER COMPLAINTS—Ms Tania Mihailuk asked the Minister for Transport, and Minister for the Hunter—

(1) How many complaints in relation to train timetables were received by Transport for NSW for each of the years from 2011-13 (ref Q.5030)?

(2) How many of these complaints were from commuters who reside in the electorates of Bankstown and East Hills?

Answer—

Feedback about the timetable is appreciated. We will continue to closely monitor the performance of the new timetable as it is implemented.

*5646 TRANSPORT TICKET PRICES—Ms Tania Mihailuk asked the Minister for Transport, and Minister for the Hunter—

Why does a passenger travelling from Bankstown to Central pay more per month using the Opal Card system than they would through the purchase of a traditional monthly paper ticket?

Answer—

I am advised:

The vast majority of customers will pay less with the Opal card.

With Opal, there are only single fares, with rewards for frequent travel and caps on daily fares. After eight paid journeys a week, all subsequent journeys are free for the rest of the week. There is a Sunday travel cap of \$2.50, a Monday to Saturday daily travel cap of \$15, and 30 per cent off-peak train travel discounts.

The Opal fare for train travel between Bankstown and Central is \$4.10 or \$2.87 in the off-peak. Under Opal, the maximum a train customer will pay per week for travel between Bankstown and Central is \$32.80.

Customers using Opal only pay for fares when they travel, unlike periodical tickets where customers pay up front for travel they may not take.

*5647 NUMBER OF COMMUTERS USING OPAL CARDS—Ms Tania Mihailuk asked the Minister for Transport, and Minister for the Hunter—

(1) Using an 'In and Out' barrier count total, how many people have used the Opal Card system since it has been implemented at the following stations:

- (a) Bankstown;
- (b) Yagoona;
- (c) Birrong;
- (d) Sefton; and
- (e) Chester Hill?

Answer—

I am advised:

More than 300,000 Opal cards have now been registered. Around 16 million journeys have been taken by customers using the Opal card. Customers have taken more than 3 million free trips with their Opal cards on trains, buses and ferries.

*5648 GST INCREASE—Ms Tania Mihailuk asked the Premier, Minister for Infrastructure, and Minister for Western Sydney—

Will the Premier oppose any measures to increase the GST?

Answer—

Amendments to the GST is a Federal Government responsibility, the Government does not have constitutional power on this matter.

Joe Hockey stated at the post-budget National Press Club lunch on 14th May, 2014:

"We went to the last election promising that we would not change the GST. We are honouring that commitment."

*5649 PUBLIC HOUSING DEVELOPMENTS IN BANKSTOWN—Ms Tania Mihailuk asked the Minister for Family and Community Services—

How many new public housing developments were completed in the Bankstown electorate in each of the years 2011-14?

Answer—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

I am advised by the Department of Family and Community Services that information about social housing supply is available in both NSW Land and Housing Corporation's Annual Report and the Community Services' Annual Report at <http://www.facs.nsw.gov.au/publications>.

*5650 SMOKE FREE ENVIRONMENT ACT 2000—Ms Tania Mihailuk asked the Minister for Health, and Minister for Medical Research—

In lieu of "light rail stops" being exempt from displaying "No Smoking" signs as per s.9(3)(c) of the Smoke Free Environment Act 2000:

- (1) What is the difference between a "light rail station" and a "light rail stop" under the Smoke Free Environment Act 2000 (s.6A(1)(d) and s.6A(1)(f) respectively)?
- (2) How many "No Smoking" fines have been issued to customers using the Inner West Light Rail line since the opening of the Inner West Light Rail Extension?

Answer—

I am advised:

(1) In respect of a "light rail stop", where there is no clearly defined area which constitutes a light rail stop, signage is not required to be displayed. However, the provisions of Section 6A of the Smoke free Environment Act 2000 bans smoking, regardless of whether the light rail stop is covered, and includes the areas where people queue or gather.

(2) The NSW State Debt Recovery Office (SDRO) collects and holds the data relating to fines issued under Section 6A of the Smoke-free Environment Act 2000.

*5651 DEMOUNTABLE CLASSROOMS—Mr Ryan Park asked the Minister for Education—

- (1) How many demountable classrooms are there in schools in the Keira electorate?
- (2) How long have each of these demountable classrooms been at their current site?
- (3) How old are each of these demountable classrooms?
- (4) Will the Government replace these demountable classrooms with permanent structures?

Answer—

(1) - (4) There are 23 demountable classrooms located in nine schools in the electorate of Keira.

The demountable classrooms have been on these school sites for varied periods, as demountables are moved on and off sites as required.

Demountables are refurbished to 'as-new' condition as a program of works.

The Department continues to monitor enrolment growth across NSW and provide additional permanent accommodation. Projects are assessed and prioritised for funding against competing priorities in all NSW government schools.

Since 2011, 694 new permanent classrooms have been announced, which reduces the need for demountables in our schools.

*5652 PUBLIC SCHOOL TREE SAFETY AUDIT—Mr Ryan Park asked the Minister for Education—

- (1) Has the New South Wales public school tree safety audit been completed?
 - (a) If so, when was it completed?
 - (b) If not, how many schools still need to complete the audit?
- (2) What is the total cost to date for the removal of trees from public schools?

Answer—

(1) No; (a) Not applicable; (b) All arborist reviews are expected to be completed by the end of September 2014.

(2) Costs are being managed within the Department's maintenance allocation.

*5653 AUSTRALASIAN COLLEGE BROADWAY—Mr Ryan Park asked the Minister for Education—

- (1) Is the NSW Department of Education and Training and the NSW Police Force investigating claims about fraudulent activity at the Australasian College Broadway?
- (2) What findings have been made as a result of this investigation?
- (3) Is the business and business owner still operating?
- (4) What findings has the Australian Skills Quality Authority made about this business?
- (5) Has the Administrative Decisions Tribunal handed down their findings in relation to the appeal made by the Registered Training Organisation (RTO) regarding their registration?

Answer—

(1) The Department of Education and Communities is assisting NSW Police Force with its investigation of the Australasian College Broadway.

(2) - (5) It is not appropriate to comment while this matter is being investigated by the NSW Police Force.

*5654 SCHOOL MAINTENANCE AND INFRASTRUCTURE UPGRADES—Mr Ryan Park asked the Minister for Education—

(1) How much of the additional \$60 million funding for school maintenance and infrastructure has been allocated to New South Wales schools as at 15 May 2014?

(2) How many schools in New South Wales have maintenance liabilities of more than \$1 million?

(a) What are the names of these schools?

(b) When will this liability be reduced?

(3) How many outstanding requests are there from schools for toilet block upgrades, stormwater and drainage projects, electrical upgrades, and roof upgrades as at 15 May 2014?

(a) Which schools have made these requests?

Answer—

(1) \$50 million has been allocated to date.

(2) Since 2011 the Government has announced \$2.4 billion worth of school infrastructure and maintenance spending.

(3) Schools are able to seek nominations for capital works projects which are assessed for funding consideration by educators, asset planners and local asset management staff, taking into account competing priorities in government schools across the State.

*5655 DEMOUNTABLE BUILDINGS IN DRUMMOYNE SCHOOLS—Mr Ryan Park asked the Minister for Education—

(1) How many schools are there in the Drummoyne electorate?

(2) How many of these schools have demountable buildings?

(3) For each of these schools with demountable buildings:

(a) How long has the demountable building been located at the school?

(b) How old is the demountable building?

(c) Are there plans to replace the demountable building with a permanent building?

Answer—

(1) There are 11 public schools in the Drummoyne electorate.

(2) - (3) The Department continues to monitor enrolment growth across New South Wales and provide additional permanent accommodation. Projects are assessed and prioritised for funding against competing priorities in all New South Wales Government schools.

Since 2011, 694 new permanent classrooms have been announced, which reduces the need for demountables in our schools.

*5656 GONSKI REFORMS—Mr Ryan Park asked the Minister for Education—

(1) Has the Minister written to the Federal Minister for Education regarding the Gonski Reforms and the funding agreement that the Government signed with the previous Federal Government since the 2013 Federal election?

(a) If so, how many times?

(b) If so, on which dates?

(2) Has the Minister met with the Federal Minister for Education specifically about the Gonski Reforms and funding agreement since the 2013 Federal election?

(a) If so, how many times?

(b) If so, on which dates?

(3) What response and advice did the Minister receive from the Federal Minister for Education about these representations?

(4) Prior to the Federal Budget, was the Minister made aware that the full Gonski funding would not be delivered?

(a) If so, when?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

- (5) Was the NSW Department of Education advised prior to the Federal Budget that the full Gonski funding would not be delivered?
(a) If so, when?

Answer—

(1) - (5) The Government has advocated strongly publically and privately for the Federal Government to fulfil its commitments under the National Education Reform Agreement (NERA).

The Government has reaffirmed its commitment to fund its full share of the six year agreement and the Government will continue to advocate strongly for the Federal Government to honour its agreement.

*5657 LITERACY AND NUMERACY TEACHERS—Mr Ryan Park asked the Minister for Education—

- (1) How many of the 900 additional teachers announced by the Minister to improve literacy and numeracy performance in New South Wales are in schools as at 15 May 2014?
(2) What schools are these teachers currently working in?

Answer—

Under the five year Literacy and Numeracy Action Plan, 2012-2016, resources equivalent to an additional 900 teachers are being progressively allocated to targeted schools.

As at 15 May 2014, resources equivalent to 500 full time teachers (FTE) have been provided to the three education sectors: the Department of Education and Communities; the Catholic Education Commission of NSW; and the Association of Independent Schools, NSW.

Of the 500 FTE resources the equivalent of 459.5 FTE are in targeted schools. Of the remaining 40.5 FTE sectors are using the resources to support schools through measures including the provision of additional mentors, trainers, professional learning opportunities for targeted schools and the development and production of a range of literacy and numeracy support materials.

Resources have been allocated to the following public, Catholic and Independent schools:

Aberdeen Public School, Abermain Public School, Albion Park Rail Public School, Alma Public School, Appin Public School, Ashmont Public School, Attunga Public School, Auburn North Public School, Auburn Public School, Auburn West Public School, Badgerys Creek Public School, Banks Public School, Banksia Road Public School, Baradine Central School, Barrack Heights Public School, Bass Hill Public School, Batemans Bay Public School, Bega Valley Public School, Bennett Road Public School, Beresfield Public School, Bibbenluke Public School, Bidwill Public School, Binnaway Central School, Blackalls Park Public School, Blackett Public School, Bogan Gate Public School, Boggabilla Central School, Bonnyrigg Public School, Booragul Public School, Bourke Public School, Bowen Public School, Bowring Public School, Bowraville Central School, Brewarrina Public School, Bribbaree Public School, Broken Hill North Public School, Brooke Avenue Public School, Bundarra Central School, Buninyong Public School, Burke Ward Public School, Buronga Public School, Burruga Public School, Busby Public School, Cabbage Tree Island Public School, Campbellfield Public School, Campbelltown Public School, Cardiff North Public School, Cargo Public School, Casino Public School, Casino West Public School, Cessnock East Public School, Claymore Public School, Cobar Public School, Coffs Harbour Public School, Collarenebri Central School, Condobolin Public School, Congewai Public School, Coolongolook Public School, Coonabarabran Public School, Coonamble Public School, Cullen Bullen Public School, Curlewis Public School, Curran Public School, Dareton Public School, Dawson Public School, Drummond Memorial Public School, Dubbo North Public School, Dubbo South Public School, Dubbo West Public School, Edgeworth Heights Public School, Ellangowan Public School, Enngonia Public School, Eumungerie Public School, Fassifern Public School, Forbes North Public School, Forster Public School, Frank Partridge VC Public School, Franklin Public School, Gilgandra Public School, Gillwinga Public School, Glen Innes West Infant School, Glenreagh Public School, Glenroi Heights Public School, Goodooga Central School, Goolma Public School, Goonellabah Public School, Gorokan Public School, Greenacre Public School, Griffith Public School, Guise Public School, Gulargambone Central School, Gundagai South Public School, Gunnedah Public School, Gwabegar Public School, Hillvue Public School, Hume Public School, Inverell Public School, Irrawang Public School, Ivanhoe Central School, Jennings Public School, Karuah Public School, Kelso Public School, Kingswood Park Public School, La Perouse Public School, Lake Cargelligo Central School, Leppington Public School, Lethbridge Park Public School, Lightning Ridge Central School, Lismore South Public School, Lithgow Public School, Lurnea Public School, Macksville Public School, Mannering Park Public School, Marayong Public School, Merindee Central School, Merriwa Central School, Metford Public School, Miller Public School, Mitchells Island Public School, Mogo Public School, Moree East Public School, Mount Austin Public School, Mount George Public School, Mount Hutton Public School, Mount Pritchard East Public School,

Mount Warrigal Public School, Mungindi Central School, Murrumbidgee Public School, Muswellbrook South Public School, Nambucca Heads Public School, Narramine Public School, Newling Public School, Noumea Public School, Nowra East Public School, Nyngan Public School, Parkes Public School, Parkview Public School, Paxton Public School, Peak Hill Central School, Pilliga Public School, Portland Public School, Railway Town Public School, Rankins Springs Public School, Rappville Public School, Regents Park Public School, Rockley Public School, Rosemeadow Public School, Rossmore Public School, Rouchel Public School, Sarah Redfern Public School, Shalvey Public School, Shortland Public School, Smithtown Public School, Somerton Public School, St Marys Public School, Stratheden Public School, Stuarts Point Public School, Tabulam Public School, Tambar Springs Public School, Tamworth West Public School, Tanja Public School, Taree Public School, Taree West Public School, Tenambit Public School, Teralba Public School, The Grange Public School, The Sir Henry Parkes Memorial Public School, Thomas Acres Public School, Tingha Public School, Tolland Public School, Toomelah Public School, Toongabbie East Public School, Trangie Central School, Tregear Public School, Villawood East Public School, Villawood North Public School, Walgett Central School, Walhallow Public School, Wanaaring Public School, Waratah West Public School, Warilla North Public School, Warrawong Public School, Warren Central School, Wattawa Heights Public School, Weilmoringle Public School, Wellington Public School, Wentworth Public School, Werris Creek Public School, Westdale Public School, Whalan Public School, Wilcannia Central School, Willmot Public School, Windale Public School, Wingham Public School, Wiripaang Public School, Wombat Public School, Woodberry Public School, Woodstock Public School, Zig Zag Public School, All Hallows Primary School, All Saints Catholic Primary School Liverpool, All Saints Primary School Tumburumba Chisholm Catholic Primary School Bligh Park, Corpus Christi Primary School, Cranebrook Good Shepherd Primary School, Plumpton Holy Cross Primary School, Glendale Holy Family Primary School, Emerton Holy Family Primary School, Granville East Holy Family Primary School, Luddenham Holy Spirit Primary School, Holy Spirit Abermain Kurri Kurri, Holy Trinity Primary School Granville, Maronite College of the Holy Family, Harris Park, McAuley Catholic Central School, Tumut, Our Lady Help Of Christians Parish Primary School, Rosemeadow, Our Lady of Lourdes Primary School, Tarro, Our Lady of Mt Carmel Primary School, Waterloo, Our Lady of The Rosary Primary School, St Marys, Rosary Park Primary School, Braxton, Sacred Heart Parish Primary School, Broken Hill, Sacred Heart Primary School, Coolah, Sacred Heart Primary School, Koorringal, Sacred Heart Primary School, Mount Druitt, St Aidan's Primary School, Rooty Hill, St Andrew's Primary School, Marayong, St Anthony's Primary School, Girraween, St Bernadette's Primary School, Lalor Park, St Brendan's Catholic School, Lake Munmorah, St Brigid's Primary School, Raymond Terrace, St Columbans Primary School, Mayfield, St Edward's Primary School, South Tamworth, St Francis of Assisi Primary School, Warrawong, St Francis Xavier Primary School, Lake Cargelligo, St Francis Xavier's Primary School, Narrabri, St Gregory's Primary School, Queanbeyan, St Ignatius' Primary School, Bourke, St James' Primary School, Forest Lodge, St James' Primary School, Muswellbrook, St Jerome's Primary School, Punchbowl, St Joachim's Primary School, Lidcombe, St John the Evangelist Primary School, Campbelltown, St John's Primary School, Auburn, St John's Primary School, Baradine, St John's Primary School, Cobar, St John's Primary School, Riverstone, St John's Primary School, Trangie, St Joseph The Worker Primary School, Auburn South, St Joseph's Catholic School, Oberon, St Joseph's Primary School, Adelong, St Joseph's Primary School, Belmore, St Joseph's Primary School, Bombala, St Joseph's Primary School, Boorowa, St Joseph's Primary School, Bulahdelah, St Joseph's Primary School, Charlestown, St Joseph's Primary School, Condobolin, St Joseph's Primary School, Culcairn, St Josephs Primary School, Denman, St Joseph's Primary School, Dungog, St Joseph's Primary School, Eugowra, St Joseph's Primary School, Goulburn North, St Joseph's Primary School, Grafton, St Joseph's Primary School, Jerilderie, St Joseph's Primary School, Junee, St Joseph's Primary School, Kingswood, St Joseph's Primary School, Lockhart, St Joseph's Primary School, Manildra, St Joseph's Primary School, Merriwa, St Joseph's Primary School, Molong, St Joseph's Primary School, Mungindi, St Joseph's Primary School, Narrandera, St Joseph's Primary School, Nyngan, St Joseph's Primary School, Quirindi, St Joseph's Primary School, Taree, St Joseph's Primary School, Uralla, St Joseph's Primary School, Walgett, St Joseph's Primary School, Wyallda, St Joseph's Primary School, Wee Waa, St Laurence's Primary School, Dubbo, St Laurence's Primary School, Forbes, St Laurence's Primary School, Coonabarabran, St Mary's Catholic School, Wellington, St Mary's Primary School, Bowraville, St Mary's Primary School, Casino, St Mary's Primary School, Grafton, St Mary's Primary School, Hay, St Mary's Primary School, Warren, St Mary's Primary School, Yoogali, St Mel's Primary School, Campsie, St Michael's Primary School, Dunedoo, St Michael's Primary School, Belfield, St Michael's Primary School, Blacktown South, St Michael's Primary School, Deniliquin, St Michael's Primary School, Manilla, St Michael's Primary School, Nowra, St Oliver's Primary School, Harris Park, St Patrick's Primary School, Bega, St Patrick's Primary School, Blacktown, St Patrick's Primary School, Brewarrina, St Patrick's Primary School, Guildford, St Patrick's Primary School, Macksville, St Patrick's

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

Primary School, Trundle, St Patrick's Primary School, Walcha, St Patrick's Primary School, Wallsend, St Philomena's School, Moree, St Pius X Primary School, Windale, St Therese's Primary School, Lakemba, St Therese's Primary School, Sadleir, St Therese's Primary School, Yenda, Trinity Catholic Primary School, Kemps Creek, Australian Christian College, Singleton, Bellfield College, Rossmore, Bhaktivedanta Swami Gurukula, Eungella, Central Coast Rudolf Steiner School, Fountaindale, Heritage Christian School, Port Macquarie, Hinterland Christian College, Mullumbimby, Hurstville Adventist School, Hurstville, Illawarra Christian School Tongarra Campus, Albion Park, Macksville Adventist School, Macksville, Maitland Christian School Ltd, Metford, Mamre Anglican School, Erskine Park, Mountain View Adventist College, Doonside, Muswellbrook Christian School, Muswellbrook, Nambucca Valley Christian Community.

*5661 CHILDREN IN OUT-OF-HOME CARE—Ms Linda Burney asked the Minister for Family and Community Services—

What action will the Government take to minimise the number of children in out-of-home care residing in youth refuges?

Answer—

Details of the Going Home Staying Home reform have been announced including a new program that will help unaccompanied homeless children and young people under 16 years with help to reconnect with family or assist their transition to independence through individual services and supports.

More details are available on the Housing NSW website at:

<http://www.housing.nsw.gov.au/Help+with+Housing/Homelessness/Going+Home+Staying+Home/>.

*5662 COMMUNITY SERVICES DATA COLLECTION AND PUBLICATION—Ms Linda Burney asked the Minister for Family and Community Services—

- (1) Who provides external validation of the data collection and publication process for the Community Services division of the Department of Family and Community Services in regard to caseworker vacancies?
- (2) What is the cost of this external validation process?

Answer—

I am advised by the Department of Family and Community Services that information on expenditure on consultants is available in the Family and Community Services Annual Report which is available at <http://www.facs.nsw.gov.au/>.

*5667 INNER CITY HOMELESSNESS SERVICES—Mr Alex Greenwich asked the Minister for Family and Community Services—

- (1) What is the reduction in funding for inner city homelessness services under the Going Home Staying Home policy?
- (2) How will the Government ensure adequate specialist crisis services are available in the inner city?
- (3) What specialist programs will continue to provide support to the homeless in the inner city?
- (4) How will the Government ensure quality services with properly qualified staff are provided to address underlying causes of homelessness and ensure homeless people get back on their feet?
- (5) How will the Government ensure that women only crisis services are maintained?
- (6) How will the Government ensure ongoing support for community-based organisations that have developed over time to address specialist needs?
- (7) How will the Government ensure ongoing support for smaller service providers that can respond to complex and individual needs?
- (8) What further action will the Government take to ensure that inner city homelessness services are maintained?

Answer—

Details of the Going Home Staying Home reform have been announced. More details are available on the Housing NSW website at <http://www.housing.nsw.gov.au/Help+with+Housing/Homelessness/Going+Home+Staying+Home/>.

*5668 INNER CITY SCHOOLS WORKING PARTY INVESTIGATION—Mr Alex Greenwich asked the Minister for Education—

- (1) What are the terms of reference for the Inner City Schools Working Party investigation into high school options?

- (2) What role will local parents and P&C groups play in the process?
- (3) What will the community consultation process involve?
- (4) How will the community be able to comment on draft recommendations?
- (5) What role will parents and P&C groups play in decisions about future schools?
- (6) What is the timeframe for reporting, recommendations and decisions for this investigation?
- (7) When will the Government decide on a future high school that will service Sydney electorate residents?

Answer—

(1) The focus of the work of the Inner City Schools Working Party in 2014 is secondary school provision in inner Sydney.

(2) Local parents and P&C groups will play a key role in the community consultation process by participating in workshops and contributing to sharing ideas through the various strategies which have been put into place.

(3) The community consultation process involves numerous strategies such as: teacher, community and 'invited P&C' workshops; a variety of focus groups including student and parent focus groups; social media; a website; online discussion forums; and 'kitchen table' discussions. A number of briefings have been and will be undertaken with principals and groups such as the NSW Teachers Federation, the Aboriginal Education Consultative Group, Community of Local Options for Secondary Education, the media and relevant local members and local government representatives. Information about these strategies and an invitation to be involved has been advertised in the Sydney Morning Herald, local press outlets, through school newsletters and online.

(4) The Inner City Schools Working Party will make recommendations from feedback gathered through the community consultation process.

(5) Refer to 2.

(6) - (7) Consultation commenced on 16 May 2014 and the Inner City Schools Working Party will continue to work throughout 2014.

***5669 WESTERN SYDNEY NIGHTRIDE SERVICES**—Mr Richard Amery asked the Minister for Transport, and Minister for the Hunter—

- (1) Does the NightRide bus service travelling to western Sydney travel only as far as Penrith?
- (2) What public transport is available to people from the Blue Mountains having a night out in Sydney and wishing to return home after the cessation of rail services from the City?

Answer—

I am advised that customers can access public transport information, including NightRide services, via the Transport web site at www.transportnsw.info or by calling the Transport Infoline on 131500.

NightRide bus timetables are available at the Sydney Trains web site at www.sydneytrains.info.

The Government is redesigning bus services to meet current and future customer needs as part of the Sydney's Bus Future plan. For the first time, all bus services, including NightRide services, will be planned in an integrated way. Service improvements will be considered as part of this process.

***5670 GOVERNMENT JOBS IN THE MURRAY-DARLING ELECTORATE**—Mr Richard Amery asked the Premier, Minister for Infrastructure, and Minister for Western Sydney—

- (1) How many Government jobs were located in the Murray-Darling electorate as at 30 April 2014?
- (2) How do these figures compare with the number of employees for each of the past three years?
- (3) How many of these Government employees were situated in Broken Hill?

Answer—

I am advised that:

The Public Service Commission does not hold any data as at 30 April 2014.

***5671 PROFESSIONAL FISHERMEN LICENCE FEES**—Ms Noreen Hay asked the Minister for Primary Industries, and Assistant Minister for Tourism and Major Events—

- (1) How much have licence fees for professional fishermen increased since January 2014?
 - (a) What is the reason for this increase?

Answer—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

Commercial fishing licence fees have not increased since January 2014.

*5672 FISHING LICENCE LAWS—Ms Noreen Hay asked the Minister for Primary Industries, and Assistant Minister for Tourism and Major Events—

- (1) Did officers of the Department of Primary Industries recently meet with professional fishermen at the Sydney Fish Markets to discuss proposed changes to the law governing fishing licences?
 - (a) If so, what was the nature of the meeting?
 - (b) If so, what were the outcomes of the meeting?
- (2) Did the Department officers offer \$15,000 for the business of each fisherman?
 - (a) If so, why?

Answer—

(1) Yes.

(2) Meetings with industry-based share linkage working groups were held at Sydney Fish Markets throughout 2013 and early 2014. These working groups were established to assist the Department of Primary Industries (DPI) in developing options for linking shares to access.

All shareholders were invited to attend a meeting on 28 April 2014, to have one-on-one discussions with DPI fisheries managers in order to enable shareholders to lodge more informed submissions during the public consultation period for the NSW Commercial Fisheries Reform Program.

(3) Outcomes of the industry-based working group meetings vary by fishery and are publicly available at www.dpi.nsw.gov.au/commercial/reform.

No decisions have been made in relation to the Commercial Fisheries Reform Program.

(4) No. Information sent to shareholders notes that an exit grant program involving a tender process will be available later in the year. This information is also available at www.dpi.nsw.gov.au/commercial/reform.

(5) N/A.

27 MAY 2014

(Paper No. 218)

5674 MAITLAND COURTHOUSE—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—

5675 DRUG DETECTION DOGS—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—

5676 EAST MAITLAND DISTRICT COURT—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—

5677 ROSEANNE BECKETT CIVIL PROCEEDINGS—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—

5678 REVIEW OF THE LAW ENFORCEMENT (POWERS AND RESPONSIBILITIES) ACT 2002—Mr Paul Lynch to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—

5679 DETENTION WARRANTS—Mr Paul Lynch to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—

5680 SPECIAL POWERS TO PREVENT OR CONTROL PUBLIC DISORDERS—Mr Paul Lynch to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—

5681 DEATH OF GAZI AWAD—Mr Paul Lynch to ask the Minister for Finance and Services—

5682 WORKCOVER PROSECUTIONS—Mr Paul Lynch to ask the Minister for Finance and Services—

5683 RAYMOND TERRACE GP SUPERCLINIC—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—

-
- 5684 CALVARY MATER NEWCASTLE HOSPITAL—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5685 PARK-AND-RIDE SHUTTLE SERVICE—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5686 JOHN HUNTER HOSPITAL STAFFING FIGURES—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5687 JUVENILE JUSTICE FACILITIES—Ms Sonia Hornery to ask the Attorney General, and Minister for Justice—
- 5688 TAFE FEES—Ms Sonia Hornery to ask the Minister for Education—
- 5689 NEW TRAIN CARRIAGE TENDER SUBMISSIONS—Ms Sonia Hornery to ask the Minister for Transport, and Minister for the Hunter—
- 5690 RATE INCREASE PROPOSALS—Ms Sonia Hornery to ask the Minister for Local Government—
- 5691 TRAFFIC LIGHT SIGNALS—Ms Sonia Hornery to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5692 OPAL CARD USERS IN CABRAMATTA—Mr Nick Lalich to ask the Minister for Transport, and Minister for the Hunter—
- 5693 PUBLIC TRANSPORT OPTIONS—Mr Nick Lalich to ask the Minister for Transport, and Minister for the Hunter—
- 5694 NEWLEAF BONNYRIGG DEVELOPMENT—Mr Nick Lalich to ask the Minister for Family and Community Services—
- 5695 COMMUNITY SERVICES—Mr Nick Lalich to ask the Minister for Family and Community Services—
- 5696 FUNDING FOR CHILDREN WITH AUTISM—Mr Nick Lalich to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5697 HOSPITAL PARKING FEES—Mr Nick Lalich to ask the Minister for Health, and Minister for Medical Research—
- 5698 DEMOUNTABLE CLASSROOMS IN CABRAMATTA—Mr Nick Lalich to ask the Minister for Education—
- 5699 SCHOOL SUSPENSIONS—Mr Ryan Park to ask the Minister for Education—
- 5700 WOLLONGONG LOCAL GOVERNMENT AREA—Mr Ryan Park to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- 5701 REGIONAL RELOCATION GRANT—Mr Ryan Park to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5702 AGED DRIVING ASSESSORS—Ms Anna Watson to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5703 INCORRECT TIMES TABLE PUBLICATION—Ms Anna Watson to ask the Minister for Education—
- 5704 RESPITE CENTRES—Ms Noreen Hay to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

- 5705 MATERNITY SERVICES—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- 5706 MEDICAL LOCUMS—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- 5707 BLUE MOUNTAINS DISTRICT ANZAC MEMORIAL HOSPITAL—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- 5708 GET HEALTHY NSW STAFF—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- 5709 GET HEALTHY NSW—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- 5710 VACCINATION POLICY—Dr Andrew McDonald to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- 5711 CHILD PROTECTION HELPLINE FOR MANDATORY REPORTERS—Dr Andrew McDonald to ask the Minister for Family and Community Services—
- 5712 GRAYTHWAITE REHABILITATION CENTRE—Mrs Barbara Perry to ask the Minister for Health, and Minister for Medical Research—
- 5713 HERITAGE BUILDINGS IN THE NEWCASTLE CBD—Mrs Barbara Perry to ask the Minister for the Environment, Minister for Heritage, Minister for the Central Coast, and Assistant Minister for Planning—
- 5714 AGEING, DISABILITY AND HOME CARE SERVICES—Mrs Barbara Perry to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5715 BADGERYS CREEK AIRPORT RAIL LINK—Mr Richard Amery to ask the Minister for Transport, and Minister for the Hunter—
- 5716 LEFT TURN AT RED LIGHTS—Mr Ryan Park to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—

29 MAY 2014

(Paper No. 220)

- 5717 MANUFACTURE OF NEW BUSES—Mr Clayton Barr to ask the Minister for Transport, and Minister for the Hunter—
- 5718 TRAIN SERVICES FOR SPECIAL EVENTS—Mr Clayton Barr to ask the Minister for Transport, and Minister for the Hunter—
- 5719 SCHOOL SPEED ZONE FLASHING LIGHTS—Mr Clayton Barr to ask the Minister for Education—
- 5720 PUBLIC SCHOOL INSURANCE POLICIES—Mr Clayton Barr to ask the Minister for Education—
- 5721 NEW LOWER HUNTER HOSPITAL—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- 5722 CESSNOCK DISTRICT HOSPITAL—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- 5723 COMMITTEE VISIT TO UPPER HUNTER—Mr Clayton Barr to ask the Minister for Primary Industries, and Assistant Minister for Tourism and Major Events—

-
- 5724 CARAVAN ROADSIDE REST STOPS—Mr Clayton Barr to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- 5725 REGISTRY OF BIRTHS, DEATHS AND MARRIAGES IN HAMILTON—Mr Clayton Barr to ask the Attorney General, and Minister for Justice—
- 5726 ULTIMO PYRMONT WALKWAY—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5727 BRIDGE OVER ANZAC PARADE IN MOORE PARK—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5728 OXFORD STREET CYCLEWAY—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5729 DISABILITY EMPLOYMENT—Mr Alex Greenwich to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5730 CLUSTERING OF LICENSED PREMISES—Mr Alex Greenwich to ask the Minister for Hospitality, Gaming and Racing, and Minister for the Arts—
- 5731 MOORE PARK WEST—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Heritage, Minister for the Central Coast, and Assistant Minister for Planning—
- 5732 ALCOHOL ADVERTISING AND PRICING—Mr Alex Greenwich to ask the Premier, Minister for Infrastructure, and Minister for Western Sydney—
- 5733 311 BUS SERVICE—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter—
- 5734 LGBTI YOUNG PEOPLE—Mr Alex Greenwich to ask the Minister for Education—
- 5735 EASY ACCESS LIFT AT YAGOONA RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- 5736 CHESTER HILL BUS SERVICES—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- 5737 COMMUNITY TRANSPORT PROGRAM—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- 5738 VOCATIONAL EDUCATION TRAINING FUNDING—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—
- 5739 ENERGY CONTRACT COMPLAINTS—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—
- 5740 ELECTRICITY PRICES—Ms Tania Mihailuk to ask the Minister for Resources and Energy, and Special Minister of State—
- 5741 MULTICULTURAL ADVANTAGE GRANTS PROGRAM—Ms Tania Mihailuk to ask the Minister for Citizenship and Communities, Minister for Aboriginal Affairs, Minister for Veterans Affairs, and Assistant Minister for Education—
- 5742 BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health, and Minister for Medical Research—
- 5743 MANAGEMENT OF SES VOLUNTEERS—Ms Tania Mihailuk to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

- 5744 WIN JUBILEE OVAL KOGARAH FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5745 SPORTINGBET STADIUM PENRITH FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5746 REMONDIS STADIUM FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5747 BROOKVALE OVAL FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5748 WIN STADIUM FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5749 CAMPBELLTOWN SPORTS STADIUM FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5750 CENTRAL COAST STADIUM FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5751 LEICHHARDT OVAL FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5752 BELMORE SPORTS GROUND FUNDING—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5753 WORK PLACEMENT FOR STUDENTS—Mr Ryan Park to ask the Minister for Education—
- 5754 INDEPENDENT EMPLOYMENT ADVISOR CONTRACT—Mr Ryan Park to ask the Minister for Education—
- 5755 SMART AND SKILLED REFORMS—Mr Ryan Park to ask the Minister for Education—
- 5756 SMART AND SKILLED REFORMS TENDER PROCESS—Mr Ryan Park to ask the Minister for Education—
- 5757 STUDENTS WITH DISABILITIES—Mr Ryan Park to ask the Minister for Education—
- 5758 RUSSELL VALE MINE SITE—Mr Ryan Park to ask the Minister for Planning, and Minister for Women—
- 5759 NSW SMART WORK HUB PILOT PROGRAM—Ms Anna Watson to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- 5760 ESTUARY MANAGEMENT COMMITTEE FOR LAKE ILLAWARRA—Ms Anna Watson to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- 5761 DAPTO RESPITE CENTRE—Ms Anna Watson to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5762 CAPITAL WORKS PROGRAM FUNDING APPLICANTS—Ms Anna Watson to ask the Minister for Education—
- 5763 HOUSING NSW TRANSFER REQUESTS—Ms Anna Watson to ask the Minister for Family and Community Services—
- 5764 GOING HOME STAYING HOME—Mr John Robertson to ask the Minister for Family and Community Services—

- 5765 MILITARY LEAVE GUIDELINES—Mr John Robertson to ask the Treasurer, and Minister for Industrial Relations—
- 5766 REWRITTEN MILITARY LEAVE GUIDELINES—Mr John Robertson to ask the Minister for Education—
- 5767 MILITARY LEAVE GUIDELINES—Mr John Robertson to ask the Premier, Minister for Infrastructure, and Minister for Western Sydney—
- 5768 REMOVAL OF BUS STOPS—Mr Ron Hoenig to ask the Minister for Transport, and Minister for the Hunter—

17 JUNE 2014

(Paper No. 221)

- 5769 FORGACS ENGINEERING APPRENTICESHIPS—Ms Sonia Hornery to ask the Minister for Education—
- 5770 HUNTER SCHOOL REPAIRS—Ms Sonia Hornery to ask the Minister for Education—
- 5771 MEDOWIE HIGH SCHOOL—Ms Sonia Hornery to ask the Minister for Education—
- 5772 GP CO-PAYMENTS—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5773 PREVENTION OF SELF HARM AMONG YOUNG PEOPLE—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5774 PROCUREMENT POLICY—Ms Sonia Hornery to ask the Minister for Finance and Services—
- 5775 HOMELESSNESS SERVICES—Ms Sonia Hornery to ask the Minister for Family and Community Services—
- 5776 2013-14 ARTS BUDGET—Ms Sonia Hornery to ask the Minister for Hospitality, Gaming and Racing, and Minister for the Arts—
- 5777 WALLSEND JUSTICE ACCESS CENTRE—Ms Sonia Hornery to ask the Attorney General, and Minister for Justice—
- 5779 CORRECTIVE SERVICES—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—
- 5780 COURT REPORTING SERVICES—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—
- 5781 COURT REPORTING SERVICES REPRESENTATIVES—Mr Paul Lynch to ask the Attorney General, and Minister for Justice—
- 5782 SMYTH REVIEW OF THE NSW INSTITUTE OF PSYCHIATRY—Mr Paul Lynch to ask the Minister for Mental Health, Assistant Minister for Health—
- 5783 NSW INSTITUTE OF PSYCHIATRY—Mr Paul Lynch to ask the Minister for Mental Health, Assistant Minister for Health—
- 5784 PLATFORM SEATING AT LIVERPOOL RAILWAY STATION—Mr Paul Lynch to ask the Minister for Transport, and Minister for the Hunter—
- 5785 LIVERPOOL RAILWAY STATION CLOCK—Mr Paul Lynch to ask the Minister for Transport, and Minister for the Hunter—
- 5786 LIVERPOOL NEIGHBOURHOOD CONNECTION INVOICE—Mr Paul Lynch to ask the Minister for Health, and Minister for Medical Research—
- 5787 SYDNEY WATER CLIENT INFORMATION—Mr Paul Lynch to ask the Minister for Natural Resources, Lands and Water, and Minister for Western NSW—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

- 5788 PENALTY AND INFRINGEMENT NOTICES—Mr Paul Lynch to ask the Minister for Finance and Services—
- 5789 M2 WINDSOR ROAD JUNCTION—Mr Richard Amery to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5790 MOUNT DRUITT POLICE STATION—Mr Richard Amery to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5791 ILLEGAL TOBACCO SALES IN CABRAMATTA—Mr Nick Lalich to ask the Minister for Health, and Minister for Medical Research—
- 5792 PARKING FEES AT LIVERPOOL HOSPITAL—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—

18 JUNE 2014

(Paper No. 222)

- 5793 MEALS ON WHEELS—Mr Nick Lalich to ask the Minister for Family and Community Services—
- 5794 COMMUNITY SERVICES CASE WORKERS—Mr Nick Lalich to ask the Minister for Family and Community Services—
- 5795 SPECIAL CARE NURSERY—Mr Nick Lalich to ask the Minister for Health, and Minister for Medical Research—
- 5796 GRADUATING POLICE OFFICER PLACEMENTS—Mr Nick Lalich to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5797 GOVERNMENT ART GRANTS IN CABRAMATTA—Mr Nick Lalich to ask the Minister for Hospitality, Gaming and Racing, and Minister for the Arts—
- 5798 GOVERNMENT SPORTING GRANTS IN CABRAMATTA—Mr Nick Lalich to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5799 JUSTICES OF THE PEACE—Mr Alex Greenwich to ask the Attorney General, and Minister for Justice—
- 5800 SERIOUS VILIFICATION—Mr Alex Greenwich to ask the Attorney General, and Minister for Justice—
- 5801 IMPACT OF HERBICIDES—Mr Alex Greenwich to ask the Minister for Primary Industries, and Assistant Minister for Tourism and Major Events—
- 5802 EDGECLIFF RAILWAY STATION—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter—
- 5803 CROWN LAND—Mr Alex Greenwich to ask the Premier, Minister for Infrastructure, and Minister for Western Sydney—
- 5804 SPECIAL EDUCATION PARTICIPATION AND EXPENDITURE—Mr Ryan Park to ask the Minister for Education—
- 5805 LITERACY AND NUMERACY TEACHERS IN THE ILLAWARRA—Mr Ryan Park to ask the Minister for Education—
- 5806 FULL-TIME APPARENT RETENTION RATES—Mr Ryan Park to ask the Minister for Education—

- 5807 ILLAWARRA INFRASTRUCTURE FUND—Mr Ryan Park to ask the Minister for Family and Community Services representing the Minister for Ageing, Minister for Disability Services, and Minister for the Illawarra—
- 5808 CRONULLA RAILWAY BRANCH LINE—Mr Barry Collier to ask the Minister for Transport, and Minister for the Hunter—
- 5809 F6 EXTENSION—Mr Barry Collier to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- 5810 SUTHERLAND HOSPITAL EXPANSION—Mr Barry Collier to ask the Minister for Health, and Minister for Medical Research—
- 5811 MIRANDA AND SUTHERLAND LOCAL AREA COMMANDS—Mr Barry Collier to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- 5812 PINCH POINT PROGRAM—Mr Richard Amery to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—

19 JUNE 2014

(Paper No. 223)

- 5813 HUNTER NEW ENGLAND HEALTH AREA—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- (1) Has there been an increase in the number of patients referred to the imaging, scanning and X-ray services in public hospitals within the Hunter New England Health Area?
 - (2) What services are available and at which public hospitals in the Hunter New England Health Area?
 - (3) Does Hunter New England Health market the availability of these services to general practitioners?
 - (a) If so, what has been the outcome of these actions?
- 5814 VISITING MEDICAL OFFICERS—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- (1) Are costs associated with Visiting Medical Officers working in hospitals in New South Wales recorded on a per hospital basis?
 - (2) Are they recorded on a per Health District basis?
 - (3) Are they recorded on a state wide basis?
 - (4) Are the records publicly available?
 - (a) If so, where can they be found?
- 5815 NEW LOWER HUNTER HOSPITAL FUNDING—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- (1) What funds have been made available for the construction of the new Lower Hunter Hospital from:
 - (a) The NSW Health Budget 2014-15;
 - (b) The Hunter Infrastructure and Investment Fund 2014-15; and
 - (c) The NSW Resources for Regions Program 2014-15?
 - (2) Will any funds be sought from private investors during 2014-15?
- 5816 RADIOLOGIST REPORT WAITING TIMES—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- What is the current average waiting time for a consultant radiologist report on a plain X-ray at the following hospitals:
- (a) Cessnock;
 - (b) Kurri Kurri;
 - (c) Maitland; and
 - (d) John Hunter?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

5817 CLEANING OF TRAIN CARRIAGES—Mr Clayton Barr to ask the Minister for Transport, and Minister for the Hunter—

- (1) Since the outsourcing of cleaning of the train carriage network, is the contracted time for regular cleaning of each carriage daily, weekly or monthly?
- (2) Are these minimum contracted requirements being adhered to?
- (3) Have complaints from public transport users increased, decreased or remained stagnant since outsourcing commenced?
- (4) How many complaints have been received?
- (5) What is the time frame for completion of complaint cleaning to be finalised?

5818 GROWTH BUSES—Mr Clayton Barr to ask the Minister for Transport, and Minister for the Hunter—

- (1) How many of the 91 growth buses announced in this year's Budget will be built in New South Wales?
 - (a) Of these, how many will be built in the Hunter?

5819 DEMOUNTABLE BUILDINGS IN PUBLIC SCHOOLS—Mr Clayton Barr to ask the Minister for Education—

Since 1 July 2011, which public schools in the Cessnock electorate have had a demountable building:

- (a) Added to their grounds for use;
- (b) Removed and replaced by permanent classrooms; and
- (c) Removed because the student population decreased and the building was no longer required?

5820 LOWER HUNTER REGIONAL PLANNING STRATEGY—Mr Clayton Barr to ask the Minister for Planning, and Minister for Women—

When will the revised Lower Hunter Regional Planning Strategy, or Growth Strategy as it is known, be finalised and released?

5821 COAL MINING ROYALTIES SCHEME—Mr Clayton Barr to ask the Minister for Resources and Energy, and Special Minister of State—

- (1) How are coal mining royalties collected in New South Wales?
- (2) What is the dollar per tonne rate?
- (3) Is the collection of mining royalties for other minerals the same as it is for coal?
- (4) What is the dollar per tonne rate for other minerals?

5822 FAIR TRADING BUDGET CUTS—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—

- (1) How will the \$19.2 million dollar cut to the 2014-15 Fair Trading budget affect the following functions of the Department:
 - (a) Consumer complaint handling;
 - (b) Public warnings compliance and enforcement;
 - (c) Enforcement action compliance and enforcement;
 - (d) Home Building operations, compliance and enforcement;
 - (e) Plumbing Inspection and Assurance Services;
 - (f) Energy and utilities electrical and gas;
 - (g) Civil Litigation;
 - (h) Consumer service delivery;
 - (i) Dispute resolution;
 - (j) Compliance and enforcement actions in the area of:
 - (i) Prosecutions;
 - (ii) Inspections;
 - (iii) Investigations;
 - (iv) Penalty notices issued?

5823 COMPLAINTS FINALISED WITHIN 30 DAYS—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—

What impact has the \$19.2 million cut to the 2014-15 Fair Trading budget had on the forecasted reduction in the number of complaints finalised within 30 days from 90% to 85% (ref. "NSW Budget Paper 3 - Budget Estimates")?

- 5824 DEPARTMENT OF FAIR TRADING JOB LOSSES—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—
- (1) How many contract and permanent positions have been removed within the Department of Fair Trading and across branches as a result of the \$19.2 million dollar cut to the 2014-15 Fair Trading budget?
 - (2) Within which sections of the Department will these job losses occur?
- 5825 TATTOO PARLOUR LICENSE APPLICATIONS—Ms Tania Mihailuk to ask the Minister for Finance and Services representing the Minister for Fair Trading—
- (1) How many applications have been received from tattoo parlours for licensing under the new tattoo parlour licensing laws between 1 October 2013 and 19 June 2014 (ref Q.5435)?
 - (a) How many of these applications have been approved?
 - (b) How many of these applications were from the Bankstown or East Hills electorates?
 - (2) How many applications have been received from tattoo artists for licensing under the new tattoo parlour licensing laws?
 - (a) How many of these applications have been approved?
 - (b) How many of these applications were from the Bankstown or East Hills electorates?
- 5826 EASY ACCESS LIFT AT BIRRONG RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- (1) Why have no funds been allocated for the installation of an easy access lift, the construction of increased commuter shelter, and parking at Birrong Railway Station in the 2014-15 financial year (ref. "NSW Budget Paper 4 - Infrastructure Statement")?
 - (2) Has funding been set aside for this project?
 - (a) If not, why not?
- 5827 EASY ACCESS LIFT AT CHESTER HILL RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- (1) Why have no funds been allocated for the installation of an easy access lift at Chester Hill Railway Station in the 2014-15 financial year (ref. "NSW Budget Paper 4 - Infrastructure Statement")?
 - (2) Has funding been set aside for this project?
 - (a) If not, why not?
- 5828 EASY ACCESS LIFT AT YAGOONA RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport, and Minister for the Hunter—
- (1) Why have no funds been allocated for the installation of an easy access lift at Yagoona Railway Station in the 2014-15 financial year (ref. "NSW Budget Paper 4 - Infrastructure Statement")?
 - (2) Has funding been set aside for this project?
 - (a) If not, why not?
- 5829 DUST EMISSION INSPECTIONS—Ms Tania Mihailuk to ask the Minister for the Environment, Minister for Heritage, Minister for the Central Coast, and Assistant Minister for Planning—
- How many announced and unannounced inspections have been carried out at 81 Gow Street, Padstow regarding dust emissions in each of the years 2011 to 2014 (to date)?
- 5830 POLES AND WIRES PRIVATISATION—Ms Tania Mihailuk to ask the Premier, Minister for Infrastructure, and Minister for Western Sydney—
- Will the Premier guarantee that the privatisation of 49% of the "poles and wires" distribution network will not result in increased electricity bills for the Bankstown community?
- 5831 NSW FOOD AUTHORITY—Mr Guy Zangari to ask the Minister for Health, and Minister for Medical Research—
- (1) How will the Government's decision to decrease funding to the NSW Food Authority by 26.7% in the 2014-15 budget impact on the quality of services the NSW Food Authority can deliver to the people of New South Wales?
 - (2) Will any public sector jobs be lost as a result of this reduction in funding?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

-
- 5832 SPECIAL CARE NURSERY AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health, and Minister for Medical Research—
- When will the Master Plan for the future development of the Special Care Nursery at Fairfield Hospital be completed?
- 5833 FAIRFIELD HOSPITAL FUNDING—Mr Guy Zangari to ask the Minister for Health, and Minister for Medical Research—
- How much funding has been allocated to Fairfield Hospital for the 2014-15 financial year?
- 5834 NSW GRAFFITI HOTLINE—Mr Guy Zangari to ask the Attorney General, and Minister for Justice—
- (1) How many reports were made to the NSW Graffiti Hotline between 1 November 2013 and 28 February 2014?
 - (2) How many of these reports were from the Holroyd, Bankstown and Fairfield Local Government Areas?
- 5835 NSW GRAFFITI HOTLINE REPORTS—Mr Guy Zangari to ask the Attorney General, and Minister for Justice—
- (1) How many reports were made to the NSW Graffiti Hotline between 1 July 2013 and 31 October 2013?
 - (2) How many of these reports were from the Holroyd, Bankstown and Fairfield Local Government Areas?
- 5836 TRANSPORT CLEANING SERVICES—Mr Guy Zangari to ask the Minister for Transport, and Minister for the Hunter—
- What standards have been set for Transport Cleaning Services to maintain the cleanliness on the trains and stations throughout New South Wales?
- 5837 NSW BUSES CONSTRUCTION TENDER—Mr Guy Zangari to ask the Minister for Transport, and Minister for the Hunter—
- How is the Government supporting the 130 men and women who lost their jobs at Custom Coaches in Villawood as a result of the Government's decision to hand over the tender for the construction of NSW Buses to a Queensland based company?
- 5838 AMBULANCE HUB STATIONS—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- (1) When are works due to commence in the Liverpool, Bankstown, and Blacktown Ambulance Hub Stations following the funding allocation in the 2014-15 state budget?
 - (2) How many new vehicles are due to be leased to the Ambulance Hub Stations in Liverpool, Bankstown, and Blacktown?
- 5839 REDEVELOPMENT OF PIRTEK STADIUM—Mr Guy Zangari to ask the Minister for Police and Emergency Services, Minister for Sport and Recreation, and Minister Assisting the Premier on Western Sydney—
- (1) When will the final scope of the redevelopment of Pirtek Stadium in Parramatta be determined?
 - (2) When will these plans be finalised?
- 5840 ABORIGINAL CHILDREN IN OUT-OF-HOME-CARE—Ms Linda Burney to ask the Minister for Family and Community Services—
- How many placements in Out-of-Home-Care for Aboriginal children and young people were delivered by Aboriginal carers and Aboriginal caseworkers within accredited community controlled Aboriginal agencies in each of the financial years 2011-12 to 2013-14?
- 5841 SPECIALIST HOMELESSNESS SERVICES FOR YOUNG WOMEN—Ms Linda Burney to ask the Minister for Family and Community Services—
- Given the impending closure of the Lillian Howell Project in Erskineville and the Young Peoples Refuge in Leichhardt:
- (1) What gender specific Specialist Homelessness Services for young women exist in the inner west of Sydney?

-
- (2) What gender specific Specialist Homelessness Services for young women in crisis exist in the inner west of Sydney?
- (3) What Specialist Homelessness Services offering transitional housing services to young women leaving out of home care are provided in the inner west of Sydney?
- 5842 EARLY CHILDHOOD SERVICES FOR ABORIGINAL CHILDREN—Ms Linda Burney to ask the Minister for Family and Community Services—
- How will the Minister ensure Aboriginal children in Ballina, Brewarrina, Lightning Ridge, Gunnedah, Campbelltown, Minto, Nowra, Mt Druitt, Blacktown, Doonside and Toronto have continued access to early childhood services, following the Federal Government's decision to cut funding to Aboriginal and Torres Strait Islander Children and Family Centres (ACFCS)?
- 5843 KINGSGROVE BUS DEPOT SERVICE REVIEW—Ms Linda Burney to ask the Minister for Transport, and Minister for the Hunter—
- (1) What was the outcome of the Kingsgrove Bus Depot service review?
- (2) What were the review findings regarding the on time running of Bus Service 413?
- (3) Will the frequency of Bus Service 413 be maintained?
- 5844 LITTLE YUIN ABORIGINAL PRESCHOOL FUNDING—Ms Linda Burney to ask the Minister for Education—
- (1) How many children are currently enrolled at the Little Yuin Aboriginal Preschool in Wallaga Lake?
- (2) Is the Little Yuin Aboriginal Preschool in receipt of transitional preschool funding from the Department of Education and Communities?
- (a) If so, what is the current level of transitional preschool funding in each of the financial years 2013-14 to 2015-16?
- (3) Is the Little Yuin Aboriginal Preschool in receipt of viability preschool funding from the Department of Education and Communities?
- (a) If so, what is the current level of viability preschool funding in each of the financial years 2013-14 to 2015-16?
- (4) What alternative arrangements exist to ensure children from Wallaga Lakes have access to an early childhood education should Little Yuin Aboriginal Preschool close?
- 5845 LITTLE YUIN ABORIGINAL PRESCHOOL—Ms Linda Burney to ask the Minister for Citizenship and Communities, Minister for Aboriginal Affairs, Minister for Veterans Affairs, and Assistant Minister for Education—
- (1) How many children are currently enrolled at the Little Yuin Aboriginal Preschool in Wallaga Lake?
- (2) What alternative arrangements exist to ensure children from Wallaga Lakes have access to an early childhood education should Little Yuin Aboriginal Preschool close?
- 5846 MILLERS POINT SOCIAL HOUSING—Mr Alex Greenwich to ask the Minister for Family and Community Services—
- (1) What consideration has been given to allowing aged and vulnerable tenants to continue living in appropriate Millers Point housing given the poor health and wellbeing outcomes of moving identified in the Social Impact Assessment and the Government's Ageing in Place policy?
- (2) What action has been taken on my request to ensure relocation officers are offering all tenants access to support services, counselling and legal advice when they contact tenants about relocation?
- (3) What action has been taken on my request to provide tenants with written confirmation about the number of offers to which they are entitled, their legal rights, support services available and how they can raise concerns about the relocation process?
- (4) What consideration has been given to relocating longstanding neighbouring tenants in groups so they can continue to provide support and to retain social capital?
- (5) What consideration has been given to delaying the relocation of tenants until new inner city public housing is built, such as the Cowper Street Glebe development?
- (6) What other measures will the Government take to reduce the social and health impacts of this relocation?
- 5847 ETHICS CLASSES—Mr Alex Greenwich to ask the Minister for Education—
- (1) What percentage of public schools in New South Wales provide ethics classes as an alternative to special religious education?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

- (2) What percentage of public schools in the Sydney electorate provide ethics classes as an alternative to special religious education?
 - (3) What action will the Government take to encourage more people to train as volunteer ethics teachers to ensure students whose parents choose to opt out of religious education continue to learn during this time?
- 5848 PADDINGTON BOWLING CLUB LEASE REVIEW—Mr Alex Greenwich to ask the Deputy Premier, Minister for Trade and Investment, Minister for Regional Infrastructure and Services, Minister for Tourism and Major Events, Minister for Small Business, and Minister for the North Coast—
- (1) What is the timeframe for the Paddington Bowling Club lease review?
 - (2) How will the review consider allegations about the lease and those in control of the land and facility?
 - (3) How will the review consider the alienation of Crown Land for private parking?
 - (4) How will the review consider past and current investigations of registered clubs and liquor licence requirements that might indicate breaches of lease conditions?
 - (5) Will the review address changes to the bowling club business model that has resulted in incidents of anti-social behaviour and caused negative noise impacts on local residents?
 - (6) How will the review incorporate community input about the lease arrangements?
 - (7) Will the review documents and final report be made available to the public?
 - (8) How will the Government inform the community of the review outcomes?
 - (9) How will the Government assess due diligence and proper oversight of this lease?
 - (10) What further action will the Government take to ensure protection of this Crown Land?
- 5849 ELIZABETH BAY MARINA—Mr Alex Greenwich to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- (1) When was the expression of interest or tender for the lease of the Elizabeth Bay Marina made public, given the former lease expired in 2009 (ref Q.4954)?
 - (2) Has the Government observed any affiliation between previous lessees and persons or entities involved in the ICAC corruption findings?
 - (a) If so, what action was taken in response to these affiliations?
 - (3) What Procurement Policies and Guidelines, ICAC guidelines, and Maritime Authority policies and guidelines apply to the Elizabeth Bay Marina?
 - (a) Do these policies require an open tender or expression of interest process?
 - (4) How will the Government ensure that future leases for this site are open for public tender and awarded in the best interest of the public?
 - (5) How will the Government ensure that tender procedures prevent leases being allocated to corrupt entities or individuals?
 - (6) How will the Government ensure that the safety and amenity of the adjacent precinct and residents is protected under future leases?
 - (7) What community consultation has been undertaken regarding this site and its future, including the lease?
 - (8) What are the Government's plans for the lease on the Elizabeth Bay Marina?
- 5850 CAMPBELLTOWN HOSPITAL LIBRARY—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- (1) Can the Minister outline the services provided to staff and patients at the Campbelltown Hospital Library?
 - (2) Are there plans to restructure the operations and staffing levels of the library?
 - (a) If so, what consultation has the Ministry of Health undertaken with staff and patients?
 - (3) Were any recommendations for changes to the library made by independent or internal reviews/reports?
 - (a) If so, what are the names of these reports?
 - (b) If so, will these reports be made publically available?
- 5851 CAMPBELLTOWN HOSPITAL LIBRARY FTE STAFF—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- (1) How many full-time equivalent (FTE) staff were budgeted for at the Campbelltown Hospital Library in the 2013-14 financial year?
 - (2) How many FTE staff have been budgeted for at this facility in the 2014-15 budget?

-
- (3) What was the total budget for this facility in 2013-14?
 (4) What is the total budget for this facility in 2014-15?
- 5852 ROYAL PRINCE ALFRED FOOD SERVICES DEPARTMENT—Dr Andrew McDonald to ask the Minister for Health, and Minister for Medical Research—
- (1) How many full-time equivalent (FTE) staff are currently employed in the food services department, managed by Health Share, at Royal Prince Alfred (RPA) hospital?
 (a) What plans exist to reduce this number?
- (2) What consultations regarding staff reductions did Health Share management engage in with:
 (a) administration at RPA;
 (b) any affected staff; and
 (c) the relevant union(s)?
- (3) Will additional staff be required in the food services department in order to service the new Missenden Mental Health Unit when it opens?
- 5853 DOMESTIC VIOLENCE—Mr Jamie Parker to ask the Minister for Family and Community Services—
- (1) How many children have died as a result of domestic violence in New South Wales for each of the last ten years?
 (a) What are the ages of these children?
 (b) How many of these deaths were perpetrated by the child's non-biological de-facto stepfather?
 (c) What research has been conducted into identifying causal or risk factors in these cases?
- (2) What public education campaigns are planned or already in place to alert people to risk factors and available interventions in domestic violence situations?
- 5854 NUTRITION IN SCHOOLS POLICY—Mr Jamie Parker to ask the Minister for Education—
- (1) Will the Minister review the current Nutrition in Schools Policy to ensure that monitoring and evaluation requirements are fully implemented so that school canteens follow the Fresh Tastes @ School NSW Healthy School Canteen Strategy?
 (a) If so, when will this review take place?
 (b) If so, when can the results be expected?
- (2) Will the Minister ensure that any reviews of the Fresh Tastes @ School NSW Healthy School Canteen Strategy are in line with the 2013 Australian Dietary Guidelines that advise limited sugar consumption?
- (3) Will the Minister ensure that any revisions to the NSW Health School Canteen Strategy consider the abolition of nutrient-based criteria as a tool for assessing the health status of foods available in school canteens, and consider alternative approaches that endorse fresh whole foods?
- (4) How many reviews of canteen operations by principals in the 2,500 New South Wales schools with canteens have been submitted to the Department of Education and Communities since the Nutrition in Schools Policy was introduced in July 2011?
 (a) What percentage is this of the total reviews that should have been received?
 (b) Of the submitted reviews, what proportion of school canteens are meeting the current Strategy guidelines?
- (5) What will be done to assist schools whose canteens are not complying with the NSW Healthy School Canteen Strategy guidelines?
- 5855 STATE HERITAGE REGISTER—Mr Jamie Parker to ask the Minister for the Environment, Minister for Heritage, Minister for the Central Coast, and Assistant Minister for Planning—
- (1) Why is Haberfield not on the State Heritage Register, given that in 2002 the then-Minister for Planning announced that the Government would work on protocols to do so?
- (2) What did the Planning Department or Heritage Office do to implement the Minister's decision?
- (3) Has the NSW Heritage Council been briefed on the Haberfield suburb and the efforts to include it on the State Heritage Register?
- (4) What action has the Minister or the Heritage Office taken in response to multiple letters from Ashfield Council offering to cooperate with the listing?
- (5) Will the Minister immediately initiate the statutory procedures required for listing Haberfield on the NSW State Heritage Register?
- 5856 SCHOOL FLASHING LIGHTS—Mr Ryan Park to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 19 June 2014

-
- (1) When will the flashing lights at Mount Keira Demonstration school be installed?
(2) When will the flashing lights at other schools in the Keira electorate be installed?
- 5857 APPIN ROAD—Mr Ryan Park to ask the Minister for Transport, and Minister for the Hunter representing the Minister for Roads and Freight, and Vice-President of the Executive Council—
- (1) Have the planned 2013-14 upgrades to Appin Road, including resurfacing and rehabilitation works, been fully completed?
(2) What further plans are there to continue to improve Appin Road?
(3) Are there plans to widen Appin Road?
(4) Are there plans to review the speed limit on Appin Road?
(5) What community consultation has taken place in relation to the ongoing safety issues on Appin Road?
- 5858 SOUTH COAST TRAIN LINE—Mr Ryan Park to ask the Minister for Transport, and Minister for the Hunter—
- (1) What feedback data will be used during the planned review of the South Coast train line being conducted in October 2014?
(a) Will this review include all complaints lodged on the Transport for NSW 131500 feedback line?
(b) Will all Ministerial representations be included?
(c) What consultation will take place with the local community?
(d) Will the Minister hold consultative meetings with local stakeholders?
(i) If yes, how will they be advertised?
(ii) If not, why not?
- (2) What safety measures have been introduced at Helensburgh, since the implementation of the new timetable, to reduce the risk of harm to passengers who need to change trains late at night?
(3) When will residents be informed of the results of the Thirroul Railway Station area parking review?
(4) How many police officers are on trains on the South Coast Line in the evening?
(5) How many fare evasion penalties have been issued on the South Coast Line so far in 2014?
(6) What is the current status of phone connectivity along the South Coast Line?
- 5859 ENFIELD INTERMODAL LOGISTICS CENTRE—Mr Ron Hoenig to ask the Minister for Planning, and Minister for Women—
- (1) Are the extensive landscaped areas and the "Community and Ecological Area" of the Enfield Intermodal Logistics Centre going to be constructed in accordance with the consent approval?
(a) If not, why not?
- (2) Is such approval of the Enfield Intermodal Logistics Centre at all affected by the dispute between Strathfield City Council and the Department of Planning regarding Strathfield City Council's Local Environment Plan or proposed Local Environment Plan?
(a) If so, why?
- 5860 PRISONER PROPERTY STORAGE—Mr Ron Hoenig to ask the Attorney General, and Minister for Justice—
- What action is the Department of Corrective Services taking to ensure that the property of prisoners which had previously been held in storage by the Prisoners' Aid Association and the property of future prisoners are preserved for when they are released, following the decision to cut funding to the Prisoners' Aid Association after 30 June 2014?