


LEGISLATIVE ASSEMBLY

2015

FIRST SESSION OF THE FIFTY-SIXTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 3

THURSDAY 7 MAY 2015

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 7 May 2015

Publication of Questions	Answer to be lodged by
Q & A No. 1 (Including Question Nos 0001 to 0029)	09 June 2015
Q & A No. 2 (Including Question Nos 0030 to 0058)	10 June 2015
Q & A No. 3 (Including Question Nos 0059 to 0097)	11 June 2015

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 7 May 2015

5 MAY 2015

(Paper No. 1)

- 0001 MEMORIAL DRIVE ROAD EXTENSION—Mr Ryan Park to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0002 UPGRADES TO BULLI HOSPITAL—Mr Ryan Park to ask the Minister for Health—
- 0003 FINES ISSUED ON TRAINS AND RAILWAY STATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0004 TRAIN CARRIAGES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0005 WHEELCHAIR ACCESSIBLE TRAIN STATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0006 STATE TRANSIT BUSES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0007 UNPAID FINES FOR FARE EVASION—Mr Ryan Park to ask the Minister for Finance, Services and Property—
- 0008 LOAD FACTOR FOR MORNING PEAK SERVICES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0009 AVERAGE LOAD FACTOR FOR AFTERNOON PEAK—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0010 CARTWRIGHT TO LIVERPOOL T80 SERVICE—Mr Paul Lynch to ask the Minister for Transport and Infrastructure—
- 0011 SECTION 89A OF THE EVIDENCE ACT 1995—Mr Paul Lynch to ask the Attorney General—
- 0012 REINTRODUCTION OF QUEEN'S COUNSEL TITLE—Mr Paul Lynch to ask the Attorney General—
- 0013 APPLICATION FOR REMEDIATION OF LAND, HUNTERS HILL—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0014 ROOKWOOD CEMETERY—Mr Paul Lynch to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, Minister for Lands and Water—
- 0015 CONTAMINATED SOIL IN HUNTERS HILL—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0016 REMEDIAL WORK ON PROPERTIES IN NELSON PARADE—Mr Paul Lynch to ask the Minister for Planning—
- 0017 ISLAMIC BURIALS—Mr Paul Lynch to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, Minister for Lands and Water—
- 0018 LOT 2 OLD BATHURST ROAD, EMU PLAINS—Mr Paul Lynch to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0019 HOME ACQUISITIONS AS PART OF THE WESTCONNEX PROJECT—Ms Jenny Leong to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0020 NEWTOWN RAILWAY STATION GROUP AND FORMER TRAM DEPOT—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0021 TRAIN STATION ACCESSIBILITY—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0022 HUNTER WATER PRIVATISATION—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—

- 0023 HUNTER NEW ENGLAND HEALTH VACANT POSITIONS—Ms Sonia Hornery to ask the Minister for Health—
- 0024 ADULT CYSTIC FIBROSIS CLINIC FUNDING—Ms Sonia Hornery to ask the Minister for Health—
- 0025 STUDENT LANGUAGE AND COGNITIVE SKILLS—Ms Sonia Hornery to ask the Minister for Education—
- 0026 TRAFFIC FROM THE OPENING OF THE HUNTER EXPRESSWAY—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0027 HUNTER FIRE STATION CLOSURES—Ms Sonia Hornery to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0028 REVIEW OF NEWCASTLE BUS ROUTES—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 0029 ADAMSTOWN RAILWAY CROSSING—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—

6 MAY 2015

(Paper No. 2)

- 0030 SMART AND SKILLED PROGRAM—Ms Sonia Hornery to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0031 MOUNT DRUITT POLICE STATION—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0032 UPGRADES TO ROOTY HILL RAILWAY STATION—Mr Edmond Atalla to ask the Minister for Transport and Infrastructure—
- 0033 UPGRADE TO MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0034 BIRTHS AT WYONG HOSPITAL—Mr David Harris to ask the Minister for Health—
- 0035 STAFF AT WYONG TAFE—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0036 CARPARK CAPACITY—Mr David Harris to ask the Minister for Transport and Infrastructure—
- 0037 BURWOOD RAILWAY STATION UPGRADE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 0038 NORTH STRATHFIELD RAILWAY STATION EASY ACCESS UPGRADE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 0039 NOISE, TRAFFIC AND DUST MONITORING AT ENFIELD—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0040 VEHICULAR MOVEMENTS ON PARRAMATTA ROAD—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0041 WESTCONNEX PROJECT—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0042 PRE-GATEWAY PROCESS REVIEW—Ms Jodi McKay to ask the Minister for Planning—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 7 May 2015

-
- 0043 DRAFT ILLAWARRA GROWTH AND INFRASTRUCTURE PLAN—Ms Anna Watson to ask the Minister for Planning—
- 0044 MANAGEMENT OF LAKE ILLAWARRA—Ms Anna Watson to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0045 SECURITY FENCES IN THE ELECTORATE OF SHELLHARBOUR—Ms Anna Watson to ask the Minister for Education—
- 0046 ALBION PARK RAIL BYPASS—Ms Anna Watson to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0047 SHELLHARBOUR HOSPITAL UPGRADE—Ms Anna Watson to ask the Minister for Health—
- 0048 DAPTO RESPITE CENTRE—Ms Anna Watson to ask the Minister for Family and Community Services, and Minister for Social Housing representing the Minister for Ageing, Minister for Disability Services, and Minister for Multiculturalism—
- 0049 PARLIAMENTARY SECRETARIES—Ms Anna Watson to ask the Premier, and Minister for Western Sydney—
- 0050 DAPTO TAFE CAMPUS—Ms Anna Watson to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0051 ELIZABETH BAY MARINA—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0052 RISK BASED LICENSING IMPACTS—Mr Alex Greenwich to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0053 GOODS LINE EXTENSION—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 0054 SMOKING IN PUBLIC PLACES—Mr Alex Greenwich to ask the Minister for Health—
- 0055 448 BUS SERVICE—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 0056 MILLERS POINT RELOCATIONS AND TENANT WELFARE—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0057 INNER SYDNEY HOUSING RENTAL AFFORDABILITY—Mr Alex Greenwich to ask the Minister for Planning—
- 0058 POWERHOUSE MUSEUM—Mr Alex Greenwich to ask the Premier, and Minister for Western Sydney—

7 MAY 2015

(Paper No. 3)

- 0059 SCHOOLS STRATEGIC ASSET PLANNING AND DEVELOPING BUSINESS CASE(S)—Mr Ron Hoenig to ask the Minister for Education—
- Does DEC Panel for Schools Strategic Asset Planning or Developing Business Case(s) consider privatisation of before and after vacation care at public schools?
- 0060 CROSSING SUPERVISOR AT SCHOOL—Mr Ron Hoenig to ask the Minister for Education—
- What criteria schools such as St Therese Catholic Primary School with over 640 students and located on a busy road must meet to qualify for a crossing supervisor?

- 0061 IMPACT OF STORMS IN THE HUNTER—Ms Jodie Harrison to ask the Minister for Industry, Resources and Energy—
- (1) How much has currently been spent by Ausgrid to 7 May 2015 in repairing the electricity network after the recent destructive storms in the Hunter?
 - (2) What further repairs are necessary to ensure the ongoing functioning of the network?
 - (3) What impact will the damage caused by these recent storms have on the Government's plan to privatise the electricity network?
- 0062 ASSUALTS ON TAXI DRIVERS IN THE HUNTER REGION—Ms Jodie Harrison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- (1) How many assaults against taxi drivers have been reported in the Hunter region in:
 - (a) The past 12 months;
 - (b) The previous five years?
 - (2) Do NSW Police have any specific policy for responding to the assaults on taxi drivers?
- 0063 NEW ENGLAND HIGHWAY—Ms Jennifer Aitchison to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- (1) Will the new highway overpass currently under construction near the Maitland Railway Station roundabout prevent the closure of the New England Highway in the event of a flood?
 - (a) Will the overpass be accessible during times of heavy rain and flooding?
 - (2) What steps will be taken to flood-proof the New England Highway?
 - (3) Did the Government consider raising the New England Highway before the decision was made to allocate funding to the overpass near the Maitland Railway Station?
 - (4) Will the Government redirect funding to flood-proof the New England Highway?
- 0064 HOUSING AND MENTAL HEALTH AGREEMENT—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- (1) What evaluation has been done of the Housing and Mental Health Agreement which has operated in the Sydney electorate since 2012?
 - (a) What workplans and reports are available, and with what information about the agreement?
 - (2) What reports are available regarding the District Implementation and Coordinating Committees?
 - (3) How many social housing tenants have been identified and had early intervention triggered in the inner city under the Housing and Mental Health Agreement?
 - (4) How many homeless people have been identified and had early intervention triggered in the inner city under the Housing and Mental Health Agreement?
 - (5) What are the local coordination and information sharing mechanisms?
 - (6) Which officers have been identified as local champions?
 - (7) What outcomes have been identified for:
 - (a) Consumer participation;
 - (b) Recovery focus;
 - (c) Escalation of issues;
 - (d) Staff training?
 - (8) What systemic concerns have been identified for action?
 - (9) What plans does the Government have to improve the operation of the Housing and Mental Health Agreement in the areas covering the electorate of Sydney?
- 0065 SCHOOLS IN THE ELECTORATE OF NEWTOWN—Ms Jenny Leong to ask the Minister for Education—
- What is the Government's long term plan and strategy to meet the growing need and demand for an increase in the number of:
- (a) Early childhood facilities in the electorate of Newtown;
 - (b) Public primary schools in the electorate of Newtown;
 - (c) Public high schools in the electorate of Newtown?
- 0066 CONNECTED COMMUNITY SCHOOLS STAFFING—Ms Linda Burney to ask the Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 7 May 2015

- (1) What was the teaching staff turnover rate in the financial year 2013-14 for:
 - (a) Boggabilla Central School;
 - (b) Bourke High School;
 - (c) Coonamble High School;
 - (d) Coonamble Public School;
 - (e) Hillvue Public School;
 - (f) Menindee Central School;
 - (g) Moree High School;
 - (h) Taree High School;
 - (i) Taree Public School;
 - (j) Toomelah Public School;
 - (k) Wilcannia Central School?
 - (2) How many full time equivalent positions are currently vacant at each of the above schools for:
 - (a) Teaching staff;
 - (b) Administrative staff?
- 0067 WALGETT COMMUNITY COLLEGE STAFFING—Ms Linda Burney to ask the Minister for Education—
- (1) What was the turnover rate at the Walgett Community College during the financial year 2013-14 for:
 - (a) Teaching staff;
 - (b) Administrative staff?
 - (2) How many full time equivalent positions are currently vacant at the Walgett Community College for:
 - (a) Teaching staff;
 - (b) Administrative staff?
- 0068 CONNECTED COMMUNITY SCHOOLS—Ms Linda Burney to ask the Minister for Education—
- (1) What is the current student absentee rate at the following schools:
 - (a) Boggabilla Central School;
 - (b) Bourke High School;
 - (c) Coonamble High School;
 - (d) Coonamble Public School;
 - (e) Hillvue Public School;
 - (f) Menindee Central School;
 - (g) Moree High School;
 - (h) Taree High School;
 - (i) Taree Public School;
 - (j) Toomelah Public School;
 - (k) Wilcannia Central School?
 - (2) How many students have been suspended at each of the above schools in the year to 7 May 2015?
- 0069 BREWARRINA SAFE HOUSE—Ms Linda Burney to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- (1) What organisation currently runs the Brewarrina Safe House for domestic violence victims?
 - (2) How are victims of domestic violence expected to contact the service?
 - (3) Is the Brewarrina Safe House contactable:
 - (a) On weekends;
 - (b) After hours?
 - (4) Was the Brewarrina Safe House contactable on the weekend of 25 April 2015?
 - (a) If so, how?
 - (5) Does the Government audit private providers of these services to ensure that they are available when needed?
 - (a) If so, how?
- 0070 RAIL LINE INTO NEWCASTLE—Mr Tim Crakanthorp to ask the Premier, and Minister for Western Sydney—
- Will the Premier reverse his decision to cut the rail line into Newcastle?

-
- 0071 STEWART AVENUE, NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- What are the transport plans for the Stewart Avenue and proposed light rail intersection with regards to buses not being able to get to the right hand turning lane into Honeysuckle Drive?
- 0072 NEWCASTLE MALL DEVELOPMENT—Mr Tim Crakanthorp to ask the Minister for Planning—
- When will the GPT and UrbanGrowth NSW's Mall Development commence construction in Newcastle?
- 0073 NEWCASTLE MALL DEVELOPMENT—Mr Tim Crakanthorp to ask the Minister for Planning—
- Will the Government on-sell the GPT and UrbanGrowth NSW Newcastle Mall land parcel when the Development Application is approved?
- 0074 TAFE 2015 ENROLMENTS—Mr Tim Crakanthorp to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- (1) Have the registration issues that arose during the TAFE 2015 enrolment process been resolved?
 - (2) Are all TAFE students including new and those who re-enrolled now on the TAFE registration system?
 - (3) Have students been officially notified of their enrolment, their registration on the system and the fees for their 2015 courses?
- 0075 BROADMEADOW SPORT AND ENTERTAINMENT PRECINCT MASTERPLAN—Mr Tim Crakanthorp to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- (1) To what stage is the Broadmeadow Sport and Entertainment Precinct Masterplan?
 - (2) How far has it been implemented?
- 0076 WESTCONNEX PROJECT SCHEDULE—Ms Jenny Leong to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- (1) Is the WestConnex project on schedule?
 - (2) What delays have occurred in the WestConnex project timetable?
 - (a) What costs have been incurred as a result of any delays in the project?
- 0077 INNER WEST BUS IMPROVEMENT PROGRAM—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- (1) What is the current status of the Inner West Bus Improvement Program?
 - (a) What is being done to ensure that the community is aware of the changes regarding the removal and relocation of bus stops in this program?
 - (2) What consultation has been undertaken or information gathered regarding the impact of bus stop closures and relocations on the use of public transport by elderly or less mobile members of the community?
- 0078 FUNDING FOR VICTIMS OF DOMESTIC VIOLENCE—Ms Jodi McKay to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- (1) What funding is currently available to support women and their families who have been the victims of domestic violence in the electorate of Strathfield?
 - (2) Which organisations in the electorate of Strathfield have received this funding?
- 0079 OVERHEAD PEDESTRIAN BRIDGE AT BANKSTOWN—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- When will the Minister or Roads and Maritime Services contact the St Felix Catholic Primary School and the St Felix's P&F Association to begin the process of investigating the need for an overhead pedestrian bridge over the Hume Highway, near the intersection of Chapel Road North and Hume Hwy, Bankstown?
- 0080 PINCH POINTS AT INTERSECTIONS—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 7 May 2015

When will the construction begin to fix the Pinch Points at the intersections of:

- (a) Fairford Road, Stacey Street and Macauley Avenue;
- (b) Stacey Street, Stanley Street and Salvia Avenue?

0081 RENTAL BOND FOR SOCIAL HOUSING—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

Will the Minister guarantee that social housing tenants will not be forced to pay a rental bond if there is a backlog of maintenance issues at their property?

0082 INDIVIDUALS RELOCATED FROM PUBLIC HOUSING PROPERTIES IN MILLERS POINT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

How many individuals have been relocated from public housing properties in Millers Point in each of the years from 2011 to 2015?

0083 SALE OF PUBLIC HOUSING PROPERTIES—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

Which public housing properties have been sold to private persons in Millers Point in each of the years from 2013 to 2015?

- (a) What was the sale price of each of these properties?
- (b) What percentage of the money procured from these sales has been redirected to providing more public housing stock?

0084 STATUS OF COWPER STREET GLEBE HOUSING PROJECT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

What is the current status of the Cowper Street Glebe Housing project?

- (a) When is the project due for completion?

0085 INVESTIGATION INTO COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

- (1) Was there an investigation done on whether a higher proportion of the planned private dwellings at the Cowper Street Glebe Housing Development could be converted to alternate uses such as:

- (a) Student cooperative housing;
- (b) Essential worker housing;
- (c) Public housing;
- (d) Affordable housing?

- (2) If not, why not?

0086 COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

- (1) What is the total number of units to be built at the Cowper Street Glebe Housing development?

- (a) What is the breakdown of these units between:
 - (i) Private dwellings;
 - (ii) Social housing;
 - (iii) Affordable housing?

- (2) How many of the planned private dwellings are to be:

- (a) One bedroom units;
- (b) Two bedroom units;
- (c) Three bedroom units;
- (d) Four or more bedroom units?

- (3) How many of the planned social housing dwellings are to be:

- (a) One bedroom units;
- (b) Two bedroom units;
- (c) Three or more bedroom units?

- (4) How many of the planned affordable housing dwellings are to be:

- (a) One bedroom units;

- (b) Two bedroom units;
- (c) Three or more bedroom units?

0087 COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—

Will the Minister devote more units at the Cowper Street Glebe Housing Development for social and affordable housing in light of the '2015 Anglicare Australia Rental Affordability Snapshot'?

(a) If not, why not?

0088 SHELLHARBOUR JUNCTION RAILWAY STATION—Ms Anna Watson to ask the Minister for Transport and Infrastructure—

When will permanent toilet facilities be installed at the Shellharbour Junction Railway Station?

(a) Will these facilities include male, female and disabled toilets?

0089 PROSPECT CREEK—Mr Guy Zangari to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—

Will the Government undertake any works to implement flood mitigation measures at Prospect Creek?

0090 MECCANO SET AT VILLAWOOD—Mr Guy Zangari to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

(1) When will a report on the recent Government community survey regarding the future of the Meccano Set at Villawood be made available to the public?

(2) What are the Government's proposed plans for the Meccano Set?

0091 LANSDOWNE BRIDGE—Mr Guy Zangari to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

Will the Government commit to the restoration of the heritage listed Lansdowne Bridge to its original state?

(a) If yes, when will these works occur?

(b) If no, why not?

0092 EMERGENCY DEPARTMENT FOR CHILDREN AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health—

Will the Government commit funding to Fairfield Hospital for the construction of a separate emergency department for children?

(a) If yes, when is this scheduled to occur?

(b) If not, why not?

0093 FAIRFIELD HOSPITAL CAR PARK UPGRADE—Mr Guy Zangari to ask the Minister for Health—

Will the Government commit funding to expand the car park at Fairfield Hospital to increase the overall capacity of parking spaces available to visitors of the hospital?

(a) If yes, when will the upgrade works commence?

(b) If not, why not?

0094 KIRKCONNELL CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—

(1) Has the Government received any information regarding the quality of the drinking water at the Kirkconnell Correctional Centre?

(a) If yes, is the drinking water suitable for human consumption?

(2) Have any works been carried out in the middle compound at the Kirkconnell Correctional Centre to ensure it is compliant with the fire code?

(a) If yes, when were these works completed?

(b) If no, why not?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 7 May 2015

0095 SMART AND SKILLED REFORMS—Mr Guy Zangari to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—

What changes will the Government make to ensure that no New South Wales resident will be denied the opportunity to receive further education from TAFE as a result of the Smart and Skilled reforms?

0096 EASY ACCESS OPTIONS FOR COMMUTERS—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—

Will the Government commit to installing lifts and mobility access ramps at the Carramar, Canley Vale, Villawood and Yennora Railway Stations to cater for the needs of the local residents?

(a) If so, when are the upgrades scheduled to commence?

(b) If not, why not?

0097 FAIRFIELD RAILWAY STATION COMMUTER CAR PARK EXPANSION—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—

Has the Government examined any proposed plans regarding the expansion of the commuter car park at Fairfield Railway Station since December 2014?

(a) If yes, what were the findings of the examinations?

(b) If not, when will the Government begin planning for an expansion of the commuter car park at Fairfield Railway Station?