

LEGISLATIVE ASSEMBLY

2019-20-21

FIRST SESSION OF THE FIFTY-SEVENTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 104

TUESDAY 23 MARCH 2021

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
Tuesday 23 March 2021

Publication of Questions	Answer to be lodged by
Q & A No. 97 (Including Question Nos 5034 to 5121)	18 March 2021
Q & A No. 98 (Including Question Nos 5122 to 5150)	23 March 2021
Q & A No. 99 (Including Question Nos 5151 to 5199)	24 March 2021
Q & A No. 100 (Including Question Nos 5200 to 5274)	25 March 2021
Q & A No. 101 (Including Question Nos 5275 to 5338)	20 April 2021
Q & A No. 102 (Including Question Nos 5339 to 5386)	21 April 2021
Q & A No. 103 (Including Question Nos 5387 to 5456)	22 April 2021
Q & A No. 104 (Including Question Nos 5457 to 5499)	27 April 2021

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

11 FEBRUARY 2021

(Paper No. 97)

*5101 ANNUAL PROPERTY TAX PROPOSAL—Mr Paul Scully asked the Treasurer—

- (1) How many submissions have been received since consultations commenced on the Government's proposed annual property tax as at 11 February 2021?
 - (a) Which stakeholder organisations have provided submissions as part of the consultation process?
- (2) Will the submissions received be made public?
 - (a) If so, when?
 - (b) If not, why not?
- (3) When is the Government expected to announce the introduction of the new annual property tax?
- (4) What legislative and regulatory amendments are required to implement the Government's new annual property tax?

Answer—

Treasury has advised me as follows:

- (1) As at the closing date for submissions (15 March 2021), 64 industry submissions were received.
- (2) Submissions are not available to the public at this stage.
- (3) The Government has just finished consulting on the property tax and will now consider that feedback before considering any further decisions.
- (4) Changes to taxation law will generally require new legislation, which may amend existing legislation. Key pieces of legislation that could require change include the Duties Act 1997, and the Land Tax Management Act 1956.

16 FEBRUARY 2021

(Paper No. 98)

*5122 SAFE SHOOTING PROGRAM—Mr Roy Butler asked the Minister for Police and Emergency Services—

- (1) Has a decision been made regarding the continuation of funding for the Safe Shooting Program?
 - (a) If not, will an alternate funding model be considered so that range modifications requested by the Firearms Registry are affordable for Firearms Clubs in Barwon?

Answer—

I am advised:

- (1) Funding for the former Safe Shooting Program concluded in 2019.
 - (a) Questions regarding alternative funding models should be directed to the Minister for Skills and Tertiary Education, and Minister for Sport Multiculturalism, Seniors and Veterans.

*5123 WILCANNIA WEIR PROJECT—Mr Roy Butler asked the Minister for Water, Property and Housing—

Considering LA Q3438 which stated that environmental and geotechnical investigations into the Wilcannia Weir project were halted due to COVID-19, when will work on the Wilcannia Weir Project recommence?

Answer—

Work on the Wilcannia Weir Project has continued throughout 2020 and into 2021.

On-site ecology studies concluded in November 2020, with the Environmental Impact Statement (EIS) report now under development for public exhibition and agency assessments in coming months.

Subject to the State and Commonwealth approval of the Capital Project Plan by July 2021 and the receipt of State and Commonwealth environmental and planning approvals on the EIS by October 2021, the on-site works could commence from late October 2021.

*5124 DINE & DISCOVER—Mr Roy Butler asked the Minister for Customer Service—

- (1) Will the eligibility criteria, including the requirement for GST registration, for the Dine & Discover program be amended so that small business owners can participate when the full scheme rolls out in March 2021?
- (2) Will access to the Dine & Discover program be amended to allow users to participate without the app or a smart phone?

Answer—

- (1) Businesses not registered for GST because they earn below the \$75,000 turnover threshold will be eligible for the Dine and Discover scheme during the roll out in March. This policy change was made in order to ensure that very small businesses especially small tourism and arts operators, are also able to benefit from the scheme.
- (2) Customers without a smartphone can still apply on the Service NSW website using their MyServiceNSW Account. Printable vouchers will be attached to their confirmation email. Customers who do not have an email address or are unable to apply online can call Service NSW or visit a Service NSW Centre to receive their vouchers.

*5125 ALLEGED HISTORIC SEXUAL ABUSE BY DEPARTMENTAL STAFF—Mrs Helen Dalton asked the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

- (1) Between 1 January 2015 and 31 December 2020, how many complains did the Department of Education receive alleging historical child sexual abuse by past and present employees?
- (2) Between 1 January 2015 and 31 December 2020, how many complaints of alleged historical child sexual abuse by past and present employees of the Department of Education did the Government report to NSW Police?
- (3) Between 1 January 2015 and 31 December 2020, how much compensation (dollar amount) did the Government pay to victims of alleged historical child abuse by past and present Department of Education employees?

Answer—

(1) For the purposes of these questions, the term 'complaint' has been interpreted to mean a formal legal claims that has been:

- (a) resolved with payment;
- (b) resolved without payment (including matter which were withdrawn); or
- (c) rejected.

The number of resolved liability claims against the Department of Education involving allegations of sexual or physical abuse against students is:

2019-20: 44

2018-19: 58

2017-18: 48

2016:17: 30.

Most of these claims relate to historical abuse which occurred before the late 1980s. The significant majority would be attributable to abuse by staff. However, this data does not distinguish if the abuse was perpetrated by teachers, third parties or by students and the Department's insurers would be required to conduct a manual review to ascertain if the child sexual abuse was perpetrated by past or present staff.

(2) Since 1 January 2015 to 30 June 2020 in relation to claims of historical sexual abuse, the Department reported 184 claims of child sexual abuse to the NSW Police Force, as these are serious indictable offences.

(3) iCare, the Department's insurer, has advised that between 1 January 2015 and 31 December 2020 it paid damages to survivors of historical child abuse totaling \$29389,244. Damages include compensation, counselling, treatment expenses and legal costs. However, this data does not distinguish if the abuse was perpetrated by teachers, third parties or by students and the Department's insurers would be required to conduct a manual review to ascertain if the child sexual abuse was perpetrated by past or present staff.

*5127 MODEL CAPS ON FLOODPLAIN HARVESTING—Mrs Helen Dalton asked the Minister for Water, Property and Housing—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

(1) Why has the Government not yet publicly released the Integrated Quantity/Quality Model Cap Implementation Reports for the Barwon-Darling Valley, Border Rivers, Gwydir River Valley, Macquarie River Valley and Namoi River Valley?

(a) Considering these reports reveal floodplain harvesting cap levels for each valley, will the Government consider making these five reports publicly available before legislating on floodplain harvesting?

Answer—

The historic CAP Implementation Summary Reports are published online.

*5128 TRAVEL TO DRUG REHABILITATION SERVICES—Mrs Helen Dalton asked the Minister for Health and Medical Research—

Between 1 January 2015 and 31 December 2020, how many patients from health care facilities in Barham Koondrook, Berrigan, Deniliquin, Finley, Griffith, Hay Hillston, Jerilderie, Leeton, Tocumwal, Balranald and Wentworth were referred by the Government to a drug rehabilitation service outside the town in which the patient lives?

Answer—

Community based Drug and Alcohol Services are provided across the Murray region. St Vincent's Hospital, Sydney also provide access to specialist consultants via telehealth Addiction Medicine Specialists Clinics conducted in some centres.

*5129 SEWAGE DISCHARGE—Mr Paul Lynch asked the Minister for Water, Property and Housing—

(1) What discharge of sewage has there been from 1 January 2020 to 16 February 2021 into:

- (a) Cabramatta Creek;
- (b) Brickmakers Creek;
- (c) Hinchinbrook Creek;
- (d) Greenvalley Creek?

Answer—

(1) I am advised in the period 1 January 2020 to 16 February 2021 the number of events which potentially impacted each creek are as follows:

- (a) 13 events.
- (b) 7 events.
- (c) 3 events.
- (d) 5 events.

*5130 SERVICE NSW'S HANDLING OF PERSONAL INFORMATION—Mr Paul Lynch asked the Minister for Customer Service—

Will the Government implement the recommendations of the Special Report of the Auditor General from December 2020 entitled "Service NSW's handling of personal information"?

Answer—

Yes, Service NSW has accepted in full all eight recommendations from the Audit Office's Performance Audit of Service NSW's Handling of Personal Information. A dedicated program of work is addressing the eight recommendations, in cooperation with the 63 partners whose services are delivered by Service NSW.

Implementation of the recommendations is well underway, having:

- finalised and published a new Privacy Management Plan
- commenced implementing more secure ways to share information with partner agencies
- mobilised a program to digitise high-risk forms to move away from paper
- commenced redrafting the standard terms and conditions for our partnership agreements, to more clearly articulate privacy management responsibilities
- adopted a risk appetite statement with a zero appetite for privacy risk, and
- approved new mechanisms for privacy risks to be escalated to senior management.

The Privacy Program is one of several initiatives underway in Service NSW which will collectively ensure sustained and embedded continuous improvement in cyber resilience, privacy and information governance within the organisation.

*5131 USE OF LEGAL PRACTITIONERS AS INFORMERS—Mr Paul Lynch asked the Minister for Police and Emergency Services—

- (1) Does the NSW Police use legal practitioners as human sources (eg informers)?
 - (a) If so, how many such practitioners are so used?
- (2) What policies are in force in relation to such sources?
- (3) What steps have NSW Police taken to prevent obtaining confidential or privileged information and thus avoid unfair trials in relation to the use of such sources?

Answer—

I am advised:

- (1) The NSW Police Force (NSWPF) does not comment on the number, identity or occupation of any human source.
- (2) The NSWPF Human Source Management Standard Operating Procedures and the NSWPF Human Source Management Policy.
- (3) The NSWPF is bound by disclosure provisions contained within the Director of Public Prosecutions Act 1986 and the Evidence Act 1995 and are required to disclose all relevant material that might reasonably be expected to assist the case for the prosecution case for the accused.

*5132 SOCIAL AND AFFORDABLE HOUSING—Mr Paul Lynch asked the Minister for Water, Property and Housing—

- (1) When will the construction of social and affordable housing at the intersection of Anderson Avenue and Alamein Avenue at Liverpool commence?
 - (a) When will it be completed?
- (2) What body will administer the social housing referred to above?

Answer—

I am advised that:

- (1) Construction is expected to commence in mid-2021.
 - (a) The project is targeted for completion in late 2022.
- (2) As part of its commercial contract with the NSW Land and Housing Corporation, BlueCHP Limited will partner with a community housing provider to manage the new social housing units on a 20 year lease.

*5133 LAW REFORM COMMISSION REPORT NO 148—Mr Paul Lynch asked the Attorney General, and Minister for the Prevention of Domestic Violence—

What action will the Government take in relation to the NSW Law Reform Commission's Report No 148 "Consent in relation to sexual offences"?

Answer—

I am advised:

The Government is closely considering the 44 recommendations of the NSW Law Reform Commission Report 148 and will respond in the near future.

*5134 MODERN SLAVERY ACT—Mr Paul Lynch asked the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—

When will the Modern Slavery Act commence?

Answer—

I am advised:

On 24 September 2020, the Government provided its response to the Legislative Council's Standing Committee on Social Issues Inquiry into the NSW Modern Slavery 2018 ('the NSW Act').

In its response, the Government committed to implementing a modern slavery regime in New South Wales. The Government has had discussions with the Commonwealth Government to achieve greater harmonisation with the Commonwealth Modern Slavery Act 2018 ('the Commonwealth Act'), in respect of the supply chain reporting threshold.

Following discussions with the Commonwealth, the Government intends to amend the NSW Act and then commence the components of the NSW Act that are complementary to the Commonwealth Act, and

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

which are not inconsistent with it. These components include establishing the office of the NSW Anti-Slavery Commissioner, ensuring that goods and services procured by Government agencies are not the product of modern slavery, and increasing support for victims of modern slavery.

*5136 S93Z OF THE CRIMES ACT—Mr Paul Lynch asked the Attorney General, and Minister for the Prevention of Domestic Violence—

What steps have been taken to raise community awareness of the provisions of s93Z of the Crimes Act?

Answer—

I am advised:

A community education campaign to raise awareness for the wider public about section 93Z of the Crimes Act 1900, delivered by Legal Aid NSW, raises awareness that threats or incitement of violence against people because they belong to a particular group is a crime and carries tough penalties. The Stop Public Threats campaign is designed to inform those who might be victims of such threats, or witnesses to it, about how to make a complaint. The campaign launched on 26 May 2020.

*5137 REGULATION OF CLASS ACTION INDUSTRY—Mr Paul Lynch asked the Attorney General, and Minister for the Prevention of Domestic Violence—

What action will the Government take in relation to the report and recommendations of the Commonwealth Parliamentary Joint Committee on Corporations and Financial Services on litigation funding and the regulation of the class action industry?

Answer—

I am advised:

The Government awaits the Commonwealth Government's response to this inquiry.

*5138 ACCESS TO CITY CIRCLE FROM BIRRONG AND YAGOONA—Ms Tania Mihailuk asked the Minister for Transport and Roads—

(1) Considering that the stations of Birrong and Yagoona will still remain without direct access to the City Circle via Regents Park after Transport for NSW implements option 2 for stations west of Bankstown in 2024, does the Government intend to improve accessibility to the City Circle for commuters using these stations?

(a) If so, what measures is the Government considering to implement?

Answer—

I am advised:

Option 2 will provide a direct link to the city for about 90 per cent of morning peak customers, while minimising impact on the remainder of the network. Community feedback and Opal data confirms this option is the most effective solution.

Birrong and Yagoona customers will still have access to frequent trains, to connect with Metro services at Bankstown, to access both the city and north western Sydney. These customers could also travel to either Lidcombe or Regents Park to access other destinations.

*5139 WEST OF BANKSTOWN RAIL SERVICES—Ms Tania Mihailuk asked the Minister for Transport and Roads—

Considering Transport for NSW's confirmation that it will proceed with Option 2 as the proposed rail route for stations west of Bankstown in 2024, as mentioned in its report "West of Bankstown Rail Services in 2024 - Consultation Report", when will community consultation regarding the frequency, journey times and stopping patterns of the chosen option commence?

Answer—

I am advised:

Planning is in the early development phase.

Transport for NSW will work with key stakeholders and incorporate Opal data and customer feedback, to ensure the best possible solution is developed.

*5140 CITY CIRCLE VIA REGENTS PARK—Ms Tania Mihailuk asked the Minister for Transport and Roads—

Considering that Transport NSW has stated that services to the City Circle via Regents Park will partially resume from 2024, will the Government invest in additional commuter parking for the stations which will resume on these services?

Answer—

I am advised:

The Government is committed to making life easier for public transport customers. This includes providing customers with more parking near stations and interchanges. Since 2011, more than 10,000 parking spaces have been delivered across the network, with more than 8,000 extra spaces on the way.

Further information about our commuter car parks program is available at www.transport.nsw.gov.au and www.transportnsw.info.

*5141 MENTAL HEALTH INVESTMENT—Ms Tania Mihailuk asked the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

Considering the report of the Legislative Council Portfolio Committee No. 2 Health titled "Current and future provision of health services in the South-West Sydney Growth Region" Paragraph 5.29, will the Government increase its investment in mental health inpatient beds and community services in the Bankstown area?

Answer—

The findings and recommendations from the Inquiry into the provision of health services in the south west Sydney growth region are currently being considered. A response to the report will be provided by 30 May 2021.

*5142 BANKSTOWN SOUTH INFANTS SCHOOL SOUND BARRIER—Ms Tania Mihailuk asked the Minister for Transport and Roads—

When will Bankstown South Infants School receive funding for a sound barrier wall under the Road and Maritime Services' Noise Abatement Program?

Answer—

I am advised:

Transport for NSW's (TfNSW) Noise Abatement Program is prioritised based on eligibility and available funding.

Bankstown South Infants School's recent application will be assessed. TfNSW will work with the Department of Education to identify their requirements and funding opportunities.

*5143 BOATING SAFETY OFFICERS—Ms Tania Mihailuk asked the Minister for Transport and Roads—

(1) How often are Boating Safety Officers from Maritime NSW monitoring boats and jet skis on Georges River to ensure compliance with the appropriate license and registrations laws?

(a) How many fines have Maritime NSW issued to boats and jet skis at Georges River for the lack of compliance with the appropriate license and registrations laws (as at 16 February 2021)?

Answer—

I am advised:

(1) Boating Safety Officers patrols the Georges River on a daily basis. These patrols are bolstered by Marine Area Command patrolling throughout the year, and specifically during the summer boating season. Additional resources are deployed during the peak boating season to support maritime safety outcomes for all waterway users.

(a) Sydney Operational Area - Botany Bay/Port Hacking - Georges River (B052 & B051) 1 October 2020 to 31 January 2021

Recreational Vessels	Inspections	Formal Actions: All Offences	Formal Actions: Licensing & Registration Offences
Personal watercraft (PWC)	1131	168	21
Non-PWC	898	154	31

Note: These figures include the following aquatic areas: B052AE, B052AB, B052AC, B052BF, B052AD, B052BC, B052AH, B052BA, B052BE, B052AF, B052BD, B052AG, B052AA, B052BB, B051AG

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

*5144 MAINTENANCE REQUESTS—Ms Tania Mihailuk asked the Minister for Water, Property and Housing—

(1) How many maintenance requests did the Department of Communities and Justice receive from July to December 2020?

(a) How many requests are from the Bankstown electorate?

Answer—

I am advised:

(1) In response to requests for maintenance, the NSW Land and Housing Corporation raised 164,796 purchase orders from July to December 2020.

(a) Of these, 4,797 were for the Bankstown electorate.

*5145 GEORGES RIVER SAFETY MANAGEMENT PLAN—Ms Tania Mihailuk asked the Minister for Local Government—

(1) Is the Georges River currently subject to a Safety Management Plan?

(a) If not, will a Safety Management Plan be developed and implemented for the Georges River?

Answer—

This is a matter for the Minister for Transport and Roads.

*5146 CANTERBURY BANKSTOWN COUNCIL—Ms Tania Mihailuk asked the Minister for Local Government—

What steps have been taken to ensure that Canterbury Bankstown Council's decision to increase minimum rates and impose a Special Rate Variation have been independently assessed by the Minister's relevant Departments as being both fair and reasonable, further to the Independent Pricing and Regulatory Tribunal?

Answer—

It is the responsibility of the Independent Pricing and Regulatory Tribunal to assess applications from councils against the relevant guidelines.

*5147 PACER PROGRAM—Mr Ryan Park asked the Minister for Health and Medical Research—

(1) Considering the announcement in August 2020 to expand the Police Ambulance and Clinical Early Response (PACER) program, what health districts have now employed clinicians under the program?

(2) Will the PACER program be expanded to all health districts in New South Wales?

(a) If so, when?

(b) If not, why not?

Answer—

Clinicians have been employed in Central Coast, Northern Sydney, South Eastern Sydney, Western Sydney, South Western Sydney, Sydney, and Nepean Blue Mountains local health districts, and St Vincent's Health Network.

The New South Wales Ministry of Health has commissioned an independent evaluation of the Police Ambulance and Clinical Early Response (PACER) to assess its effectiveness and inform decisions about further expansion.

I am advised that a number of regional pilot PACER programs have commenced in regional Local Health Districts, which will inform future expansion of the PACER program into regional areas.

*5148 BULLI HOSPITAL—Mr Ryan Park asked the Minister for Health and Medical Research—

(1) Is the Minister aware that the new Bulli Hospital frequently has no doctor available in the Urgent Care Centre?

(2) On how many shifts since the hospital was opened last year has this occurred (as at 16 February 2021)?

(3) What specific action is NSW Health undertaking to resolve this issue?

Answer—

(1) I refer the Member to my response to LAQ 4474.

(2) I refer the Member to my response to LAQ 4474.

(3) I am advised that an external review will be conducted into the staffing of this facility so that a long-

term and sustainable resolution can be achieved.

*5149 SOUND BARRIERS—Mr Ryan Park asked the Minister for Transport and Roads—

Considering that there are level crossings as Bellambi, Woonona, and Corrimal railway stations, are there any plans to add sound barriers to each of the stations?

Answer—

I am advised:

The Freight Noise Attenuation Program, launched in late 2015, provides noise reduction treatments each year to homes affected by high levels of freight rail noise.

Information, including eligibility requirements, is available on the Transport for NSW website.

*5150 PICTON ROAD—Mr Ryan Park asked the Minister for Transport and Roads—

When will the strategic business case for the upgrade of Picton Road be completed?

Answer—

I am advised:

Please refer to the response to LAQ 4477.

17 FEBRUARY 2021

(Paper No. 99)

5151 DEMOUNTABLE CLASSROOMS—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

5152 PINCH POINT PROGRAM - NELSON STREET AND HORSLEY DRIVE—Mr Guy Zangari to ask the Minister for Transport and Roads—

5153 PINCH POINT PROGRAM—Mr Guy Zangari to ask the Minister for Transport and Roads—

5154 PINCH POINT PROGRAM - CUMBERLAND HIGHWAY AND HORSLEY DRIVE—Mr Guy Zangari to ask the Minister for Transport and Roads—

5155 COVID-SAFE BUSINESSES—Mr Guy Zangari to ask the Minister for Health and Medical Research—

5156 MULTILINGUAL SUPPORT FOR BUSINESSES—Mr Guy Zangari to ask the Minister for Health and Medical Research—

5157 DINING AND ENTERTAINMENT VOUCHERS—Mr Guy Zangari to ask the Minister for Customer Service—

5158 REVERSE CYCLE AIR CONDITIONING IN SCHOOLS—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

5159 REVERSE CYCLE AIR CONDITIONING ROLLOUT—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

5161 DINE AND DISCOVER—Mr Ryan Park to ask the Minister for Customer Service—

5162 FEE FREE TAFE COURSES—Mr Ryan Park to ask the Minister for Skills and Tertiary Education—

5163 SOUTH COAST TRAIN SERVICES—Mr Ryan Park to ask the Minister for Transport and Roads—

5164 JOB TRAINER PROGRAM—Mr Ryan Park to ask the Minister for Skills and Tertiary Education—

5165 STAFF AT GRIFFITH BASE HOSPITAL—Mrs Helen Dalton to ask the Minister for Health and Medical Research—

5166 CONSULTATION ON GAS EXPLORATION NEAR HILLSTON—Mrs Helen Dalton to ask the Minister for Planning and Public Spaces—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

-
- 5167 SPECIAL ACTIVATION PRECINCTS—Mr Roy Butler to ask the Minister for Planning and Public Spaces—
- 5168 MOUSE PLAGUE—Mr Roy Butler to ask the Minister for Agriculture and Western New South Wales—
- 5169 DRIVERS LICENSE RENEWAL—Mr Philip Donato to ask the Minister for Transport and Roads—
- 5170 DOPPLER RADAR STATIONS—Mr Philip Donato to ask the Minister for Agriculture and Western New South Wales—
- 5171 ORANGE REGIONAL CONSERVATORIUM AND PLANETARIUM—Mr Philip Donato to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5172 ENROLLMENT IN PRESCHOOL PROGRAMS—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5173 ACTIVE KIDS PROGRAM—Ms Jodie Harrison to ask the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5174 ABORIGINAL AND TORRES STRAIT ISLANDER CHILDREN IN PRESCHOOL PROGRAMS—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5175 COVID-19 SUPPPORT FOR TOURISM BUSINESSES—Ms Jodie Harrison to ask the Minister for Jobs, Investment, Tourism and Western Sydney—
- 5176 SUPPORT FOR COMMUNITY SPORT ORGANISATIONS—Ms Jodie Harrison to ask the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5177 SUPPORT FOR PERFORMERS AND VENUES—Ms Jodie Harrison to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5178 SERIOUS INCIDENTS IN EARLY CHILDHOOD EDUCATION—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5179 WINDALE REDEVELOPMENT—Ms Jodie Harrison to ask the Minister for Water, Property and Housing—
- 5180 REZONING IN WINDALE—Ms Jodie Harrison to ask the Minister for Water, Property and Housing—
- 5181 ERRONEOUS LAND TAX NOTIFICATIONS—Ms Jo Haylen to ask the Treasurer representing the Minister for Finance and Small Business—
- 5182 TAFE NSW SYDNEY INSTITUTE PETERSHAM COLLEGE—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education—
- 5183 NORTHERN RIVERS RAIL TRAIL—Ms Jo Haylen to ask the Minister for Regional Transport and Roads—
- 5184 COOLER SCHOOLS PROGRAM—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5185 COMMUNITY BUSHCARE GROUPS—Ms Jo Haylen to ask the Minister for Energy and Environment—
- 5186 LEWISHAM STATION TRACK DRAINAGE—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 5187 WESTCONNEX PROPERTY ACQUISITIONS—Ms Jo Haylen to ask the Minister for Transport and Roads—

- 5188 135 BLAND STREET—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 5189 WOODWORKING IN PUBLIC HIGH SCHOOLS—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5191 311 BUS SERVICE RELIABILITY—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- *5192 HATE CRIME—Mr Alex Greenwich asked the Attorney General, and Minister for the Prevention of Domestic Violence—
- (1) Considering increasing levels of hate speech and crime including online, what assessment has the Government carried out into the gaps in legislation that can address this behaviour?
 - (2) What assessment has the Government made of the Centre for Resilient and Inclusive Societies' July 2020 Report "Tackling Hate in Australia: Stocktake Report 2019-20"?
 - (a) What action has the Government taken to address the key need identified, namely to improve the coordination of civil and criminal responses to hate crimes, hate speech and hate incidents?
 - (3) What action has the Government taken to improve victim support, including funding for community organisations helping victims?
 - (4) What action has the Government taken to improve data collection about hate crime?
 - (5) What coordination has the Government carried out with other jurisdictions to develop common definitions and language, and to encourage a national approach to hate crime?
 - (6) What further action does the Government plan to address increasing hate speech and crime?

Answer—

I am advised:

The Government has undertaken inquiries and consultations in New South Wales on vilification laws, including the New South Wales Legislative Council Standing Committee on Law and Justice inquiry into racial vilification law in New South Wales and community consultation conducted by Stepan Kerkyasharian on serious vilification laws.

These reviews and consultations informed the introduction in 2018 of the offence of publicly threatening or inciting violence towards another person or group of persons on the grounds of race, religion, sexual orientation, gender identity or intersex or HIV/AIDS status in section 93Z of the Crimes Act 1900. The offence replaced four serious vilification offences in the Anti-Discrimination Act 1977. Data on charges for this offence that are finalised in the courts is collected by the Bureau of Crime Statistics and Research.

The Government continues to monitor the impact of New South Wales laws on this issue and welcomes research and reports which inform its consideration of ways to improve efforts to tackle such behaviour.

The Government also notes that the Commonwealth Parliamentary Joint Committee on Intelligence and Security is inquiring into extremist movements and radicalism in Australia. The Minister for Home Affairs has requested the Committee to report in April 2021.

The Government has committed \$49.6 million over four years for the delivery of a range of programs and initiatives to counter violent extremism and hate speech, and support victims including:

- \$13.8 million for expansion of the Community Partnership Action (COMPACT) program and the online Remove Hate from the Debate campaign.
 - In 2020-21, \$116,000 was allocated to the Advocacy and Victim Support project to be delivered by the Islamophobia Register under COMPACT. This project will raise awareness about Islamophobia and support services including NSW Police Force, Anti-Discrimination NSW and mental health services to support victims and increase reporting. The project aims to build trust and relationships between community, police, government, and other victim groups.
- \$1.5 million to improve NSW Police Force capability to identify and respond to bias crime. This includes training for frontline police officers, database enhancements and additional intelligence and analysis resources.

Remove Hate from the Debate is an online project supported by Multicultural NSW that aims to amplify and empower positive voices for change. It gives young people the resources and advice to stay safe online and to 'flip the script' on online hate. It was officially launched in June 2019 with an activation in conjunction with Facebook. So far, the social media campaign has reached more than 900,000 people.

- 5193 MY AGED CARE—Mr Alex Greenwich to ask the Minister for Sport, Multiculturalism, Seniors and Veterans—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

5194 MEDICAL GRADE PSILOCYBIN AND MDMA TREATMENT—Mr Alex Greenwich to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

5195 SCHOOL FINANCIAL SKILLS PROGRAMS—Mr Alex Greenwich to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

*5196 POLICE BLOOD BORNE VIRUS EDUCATION—Mr Alex Greenwich asked the Minister for Police and Emergency Services—

- (1) What education and training does the Government give to police officers about blood borne virus risks, transmission and prevention?
- (2) What evaluation has the Government carried out about the effectiveness of this education?
- (3) What further action will the Government take to ensure police officers have accurate current knowledge about blood borne virus risks, transmission and prevention?

Answer—

I am advised:

The NSW Police Force provides training throughout an officer's career regarding blood borne virus risks, transmission and prevention. It is also a component of the Associate Degree in Policing Practice as well as a number of other internal courses.

Training and information provided by the NSW Police is sourced from Australia New Zealand Advisory Agency Guidelines prepared by the Australasian Society for HIV Medicine

*5197 PRISON BLOOD BORNE VIRUS EDUCATION—Mr Alex Greenwich asked the Minister for Counter Terrorism and Corrections—

- (1) What education and training does the Government give to prison officers about blood borne virus risks, transmission and prevention?
- (2) What evaluation has the Government carried out about the effectiveness of this education?
- (3) What further action will the Government take to ensure prison officers have accurate current knowledge about blood borne virus risks, transmission and prevention?

Answer—

(1) All trainee correctional officers, in publicly managed correctional centres must complete the 10 week face-to-face primary training program delivered by Corrective Services NSW, Brush Farm Corrective Services Academy. The Inmate Health and Welfare session is delivered in the first week of this training. The session specifically covers issues relevant to correctional officers on Infectious Communicable Diseases, HIV/AIDS and Hepatitis.

In addition to this face-to-face session for all new trainees, all correctional officers are required to complete the Communicable Diseases online short course. Objectives of this course are to ensure correctional officers have an understanding of:

- the ways diseases are transmitted;
- standard precautions and additional precautions; and
- possible communicable diseases within a correctional environment.

All correctional officers must complete the Provide First Aid course which is comprised of an online training component, a one day face-to-face workshop and assessment activities. An assessed knowledge requirement of this training program is infection control principles and procedures, including use of standard precautions.

Correctional officers employed at private correctional centres operated by NorthernPathways (Serco as the operator), MTC Broadpectrum and GEO Australia are required to successfully complete the nationally recognised training program in Certificate III in Correctional Practice within 12 months of their full time employment.

Under this program, every participant undergoes training in the principles of infection prevention and control, and how it relates to the correctional setting and correctional officer role and responsibilities.

(2) In publically managed correctional centres, on completion of all training programs, correctional officers are given the opportunity to provide feedback on training effectiveness and what they have learned. Feedback is analysed for continuous improvement purposes.

Both Communicable Diseases and First Aid training programs are scheduled to be reviewed every three years, and updates to sessions within Primary Training occur as required due to legislative/policy

changes, operational priorities at the time or continuous improvement measures. In the review and update of these training programs, the Brush Farm Corrective Services Academy collects and analyses feedback from various stakeholders which include:

- NSW Health;
- Justice Health; and
- Correctional officers and centre management

3. Corrective Services will continue to ensure correctional officers understand the risks relating to blood borne viruses and that training maintains a focus on prevention and addressing risk.

5198 ACCESSIBLE SOCIAL HOUSING—Mr Alex Greenwich to ask the Minister for Water, Property and Housing—

5199 ELECTRIC VEHICLES—Mr Alex Greenwich to ask the Minister for Transport and Roads—

18 FEBRUARY 2021

(Paper No. 100)

5200 CLAYMORE RENEWAL PROJECT—Mr Greg Warren to ask the Minister for Water, Property and Housing—

5201 COMMUTER PARKING SPACES—Mr Greg Warren to ask the Minister for Transport and Roads—

5202 PAID PARKING AT CAMPBELLTOWN HOSPITAL—Mr Greg Warren to ask the Minister for Health and Medical Research—

5203 CORRESPONDENCE WITH MINSITER—Mr Greg Warren to ask the Minister for Transport and Roads—

5204 MENANGLE PARK TRAIN STATION—Mr Greg Warren to ask the Minister for Transport and Roads—

5205 DEER CULLING—Mr Clayton Barr to ask the Minister for Agriculture and Western New South Wales—

5206 DROUGHT FUNDING ASSISTANCE—Mr Clayton Barr to ask the Minister for Agriculture and Western New South Wales—

5207 MEDICAL PRACTITIONERS EMPLOYED BY HUNTER NEW ENGLAND LOCAL HEALTH DISTRICT—Mr Clayton Barr to ask the Minister for Health and Medical Research—

5208 QR CODE CHECK-IN FOR BUSINESES—Mr Clayton Barr to ask the Minister for Customer Service—

*5209 COVID-19 BREACHES REPORTED TO CRIME STOPPERS—Mr Clayton Barr asked the Minister for Police and Emergency Services—

(1) How many calls have been lodged with Crime Stoppers regarding possible breaches of COVID-19 Health Alerts in each quarter from 1 January 2020 to 18 February 2021 in:

- (a) Hunter Valley Police District;
- (b) Port Stephens-Hunter Police District;
- (c) Lake Macquarie Police District?

(2) How many of these calls resulted in:

- (a) A caution being issued;
- (b) A fine being issued;
- (c) A finding of maliciousness by the reporter?

Answer—

I am advised:

(1) The below data includes reports to Crimes Stoppers both by phone and online.

- (a) Hunter Valley Police District:
 - (i) Q1 2020: 40;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- (ii) Q2 2020: 413;
- (iii) Q3 2020: 94;
- (iv) Q4 2020: 40;
- (v) Q1 2021: 20.

(b) Port Stephens-Hunter Police District:

- (i) Q1 2020: 64;
- (ii) Q2 2020: 915;
- (iii) Q3 2020: 185;
- (iv) Q4 2020: 83;
- (v) Q1 2021: 37.

(c) Lake Macquarie Police District:

- (i) Q1 2020: 61;
- (ii) Q2 2020: 862;
- (iii) Q3 2020: 151;
- (iv) Q4 2020: 87;
- (v) Q1 2021: 33.

(2) This information is not available.

- 5210 WAIT TIME OF OFFICERS—Mr Clayton Barr to ask the Minister for Police and Emergency Services—
- 5211 ROAD IMPROVEMENTS IN CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Regional Transport and Roads—
- 5212 REGIONAL SENIORS TRAVEL CARD—Mr Clayton Barr to ask the Minister for Regional Transport and Roads—
- 5213 SYDENHAM TO BANKSTOWN METRO—Ms Sophie Cotsis to ask the Minister for Transport and Roads—
- 5214 SERVICE NSW IT MAINTENANCE—Ms Sophie Cotsis to ask the Minister for Customer Service—
- 5215 TREATMENT OF CHILDREN AT DENILQUIN HOSPITAL—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 5216 TAFE JOB LOSSES—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education—
- 5217 SUPPORT FOR BORDER TOWNS—Mrs Helen Dalton to ask the Minister for Customer Service—
- 5218 ARTS GRANTS—Mr Clayton Barr to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5219 CENTRAL COAST SMART WORK HUB—Ms Liesl Tesch to ask the Minister for Jobs, Investment, Tourism and Western Sydney—
- 5220 DRIVERS LICENCE TESTS—Ms Liesl Tesch to ask the Minister for Customer Service—
- 5221 ABORIGINAL CHILDREN IN OUT-OF-HOME CARE—Ms Liesl Tesch to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5222 COVID INTENSIVE LEARNING SUPPORT PROGRAM TUTORS—Ms Liesl Tesch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5223 PUBLIC HOUSING IN WOONONA—Ms Jenny Leong to ask the Minister for Water, Property and Housing—
- 5224 PUBLIC HOUSING IN BELLAMBI—Ms Jenny Leong to ask the Minister for Water, Property and Housing—
- 5225 PUBLIC HOUSING STOCK IN SHELLHARBOUR—Ms Anna Watson to ask the Minister for Water, Property and Housing—

-
- 5226 FLINDERS HIGH SCHOOL—Ms Anna Watson to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5227 SCHOOLS IN WEST DAPTO—Ms Anna Watson to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5228 PUBLIC HOUSING MAINTENANCE WAITING LIST—Ms Anna Watson to ask the Minister for Water, Property and Housing—
- 5229 PUBLIC HOUSING IN SHELLHARBOUR—Ms Anna Watson to ask the Minister for Water, Property and Housing—
- 5230 REGIONAL QUARANTINE FACILITIES—Mr Philip Donato to ask the Minister for Agriculture and Western New South Wales—
- 5231 FOREIGN AGRICULTURAL LABOUR—Mr Philip Donato to ask the Minister for Agriculture and Western New South Wales—
- 5232 NSW BUSINESS CONCIERGE SERVICE—Mr Philip Donato to ask the Minister for Customer Service—
- 5233 ADDITIONAL NURSES—Mr Paul Scully to ask the Minister for Health and Medical Research—
- 5234 MOTOR VEHICLE NOISE—Mr Paul Scully to ask the Minister for Energy and Environment—
- 5235 TOWRADGI STATION—Mr Paul Scully to ask the Minister for Transport and Roads—
- 5236 SEABINS—Mr Paul Scully to ask the Minister for Transport and Roads—
- 5237 ELECTORATE VISITS—Mr Paul Scully to ask the Premier—
- 5238 COMMUNITY BUILDING PARTNERSHIP PROGRAM—Mr Paul Scully to ask the Premier—
- 5239 MEDICAL NEGLIGENCE PAYMENTS—Mr Paul Scully to ask the Minister for Health and Medical Research—
- 5242 MAITLAND HOSPITAL—Ms Jenny Aitchison to ask the Minister for Health and Medical Research—
- 5243 FIXED MOBILE PHONE DETECTION CAMERAS—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 5244 MAITLAND RAILWAY STATION ROUNDABOUT—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 5245 VACANT SOCIAL HOUSING PROPERTIES IN MAITLAND—Ms Jenny Aitchison to ask the Minister for Water, Property and Housing—
- 5246 ASSISTED SCHOOL TRAVEL PROGRAM—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5247 DEMOUNTABLE CLASSROOMS—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5248 MAITLAND SCHOOL FUNDING—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5249 COVID-19 TESTING IN MAITLAND—Ms Jenny Aitchison to ask the Minister for Health and Medical Research—
- 5250 MAITLAND SCHOOL ENROLMENTS—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5251 ENFORCEABLE UNDERTAKINGS—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5252 SERVICE NSW—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- 5253 TALKIN' TOGETHER—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5254 ABORIGINAL CONSUMER EDUCATION—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5255 BUSINESS NAMES—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5256 PRODUCT WARNING—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5257 PLANNING APPROVALS FOR NEW PHONE TOWERS—Mr Tim Crakanthorp to ask the Minister for Planning and Public Spaces—
- 5258 HEXHAM SEWAGE—Mr Tim Crakanthorp to ask the Minister for Water, Property and Housing—
- 5259 LIGHT RAIL CORRIDOR—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5260 AMBULANCE CREWS—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—
- 5261 NEW INTERCITY TRAIN FLEET—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5262 RESTRICTIONS ON DANCE FLOORS AND SINGING—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—
- 5263 HUNTER TAFE—Mr Tim Crakanthorp to ask the Minister for Skills and Tertiary Education—
- 5264 WOMEN'S CHANGE ROOM FUND—Mr Tim Crakanthorp to ask the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5265 NSW TOUCHDOWN OFFICE NETWORK PROGRAM—Mr Tim Crakanthorp to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5267 SPEED ZONE REVIEW OF BRUXNER HIGHWAY—Ms Janelle Saffin to ask the Minister for Regional Transport and Roads—
- 5268 REGIONAL ROADS TRANSFER—Ms Janelle Saffin to ask the Minister for Regional Transport and Roads—
- 5269 EMPLOYMENT FOLLOWING REGIONAL ROADS TRANSFER—Ms Janelle Saffin to ask the Minister for Regional Transport and Roads—
- 5270 BRUXNER HIGHWAY-DAWSON STREET INTERSECTION—Ms Janelle Saffin to ask the Minister for Regional Transport and Roads—
- 5271 LITHIUM ION BATTERY STORAGE FACILITY—Ms Janelle Saffin to ask the Minister for Energy and Environment—
- 5272 NUMBER OF ADULT LAY DOWN CHANGING FACILITIES—Ms Janelle Saffin to ask the Minister for Families, Communities and Disability Services—
- *5273 AERIAL DELIVERY OF SOIL ENDOPHYTES—Ms Janelle Saffin asked the Minister for Police and Emergency Services—

Is it possible for the Government's newly-ordered Boeing aircraft, when not required for fighting future bushfires, to be used in the aerial delivery of soil endophytes to aid large-scale carbon soil farming to reduce greenhouse gas pollution and help increase targets?

Answer—

I am advised that while the large air tanker was specifically engineered for fire-bombing, the NSW Rural Fire Service (NSW RFS) is willing to explore options for the large air tanker to be used for purposes other than firefighting, on a cost recovery basis, when not required for NSW RFS operations.

It should be noted that if other products were loaded into the large air tanker's tanks, comprehensive testing would need to be conducted to ensure that the products do not impact the airframe, nor the

effectiveness of fire suppressant. Additional regulatory approvals may also be required in addition to potential cleaning implications.

5274 SERVICE NSW CYBER SECURITY—Ms Janelle Saffin to ask the Minister for Customer Service—

16 MARCH 2021

(Paper No. 101)

5275 RANDWICK BOYS HIGH SCHOOL AND RANDWICK GIRLS HIGH SCHOOL UPGRADES—Dr Marjorie O'Neill to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—

5276 REGIONAL SENIORS TRAVEL CARD—Ms Jodie Harrison to ask the Minister for Customer Service—

5277 REGIONAL SENIORS TRAVEL CARD REJECTIONS—Ms Jodie Harrison to ask the Minister for Customer Service—

5278 INTERSECTION OF ST JAMES ROAD AND RAILWAY—Ms Jodie Harrison to ask the Minister for Transport and Roads—

5279 TAFE ENROLMENTS—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—

5280 PROTECTIONS FOR STAFF AND MEMBERS OF THE PARLIAMENT OF NEW SOUTH WALES—Ms Jodie Harrison to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—

5281 OPALPAY FOR BUS SERVICES—Ms Jodie Harrison to ask the Minister for Transport and Roads—

5282 SELF-HARM ISSUES AMONG YOUNG PEOPLE—Ms Jodie Harrison to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

5283 CYBER-BULLYING—Ms Jodie Harrison to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

5284 ACCESS TO REGIONAL SENIORS TRAVEL CARD—Ms Jodie Harrison to ask the Minister for Regional Transport and Roads—

5285 WAGGA WAGGA MULTI-STOREY CAR PARK—Mr Ryan Park to ask the Minister for Health and Medical Research—

5286 PUBLIC HOUSING ESTATE IN BELLAMBI—Mr Ryan Park to ask the Minister for Water, Property and Housing—

5287 SCHOOL COUNSELLORS—Dr Marjorie O'Neill to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—

5288 REMOVAL OF BUS SERVICES IN REGION 9—Dr Marjorie O'Neill to ask the Minister for Transport and Roads—

5289 IDENTIFICATION DOCUMENTS—Ms Jo Haylen to ask the Minister for Transport and Roads—

5290 SENIORS CARD NSW PRIVACY—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—

5291 DINE AND DISCOVER VOUCHERS—Ms Jo Haylen to ask the Treasurer—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

-
- 5292 LOVE BITES PROGRAM—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5293 TRIAL OF FREE SANITARY PRODUCTS IN SCHOOLS—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5294 HOUSING FOR TRANSGENDER AND GENDER DIVERSE PEOPLE—Ms Jo Haylen to ask the Minister for Families, Communities and Disability Services—
- 5295 PUBLIC HOUSING TERMINATION NOTICES—Ms Jo Haylen to ask the Minister for Families, Communities and Disability Services—
- 5296 WESTCONNEX DAMAGE CLAIMS—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 5297 COVID-19 DISPOSABLE MEDICAL WASTE—Ms Jo Haylen to ask the Minister for Energy and Environment—
- 5298 PROPOSAL TO RECLASSIFY AND RENAME THE PROSPECT CREEK—Ms Tania Mihailuk to ask the Minister for Customer Service—
- 5299 ROYAL COMMISSION INTO AGED CARE QUALITY AND SAFETY—Ms Julia Finn to ask the Minister for Families, Communities and Disability Services—
- 5300 MENTAL HEALTH REVIEW TRIBUNAL—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5301 PARRAMATTA FEMALE FACTORY AND INSTITUTIONS PRECINCT—Ms Julia Finn to ask the Minister for Energy and Environment—
- 5302 WESTMEAD 2036 DRAFT PLACE STRATEGY—Ms Julia Finn to ask the Minister for Planning and Public Spaces—
- 5303 WORK HEALTH AND SAFETY ACT—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5304 ELECTRICAL SAFETY AT NORTHCONNEX—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 5305 REFERRALS TO MENTAL HEALTH SERVICES—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5306 MERRYLANDS COMMUNITY HEALTH CENTRE—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5307 REDEVELOPMENT OF MEDICAL UNITS—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5308 STATE WATER MANAGEMENT OUTCOMES PLAN—Mr Roy Butler to ask the Minister for Water, Property and Housing—
- 5309 VEHICLE REGISTRATIONS AND AIRBAG INSPECTION REQUESTS—Mr Roy Butler to ask the Minister for Regional Transport and Roads—
- 5310 SEASONAL WORKER PROGRAM—Mrs Helen Dalton to ask the Minister for Agriculture and Western New South Wales—
- 5311 NATIONAL HEAVY VEHICLE REGULATOR—Mr Roy Butler to ask the Minister for Regional Transport and Roads—
- 5312 FIXING COUNTRY ROADS PROGRAM—Mrs Helen Dalton to ask the Minister for Regional Transport and Roads—
- 5313 SHORTAGE OF SENIOR BUILDING SURVEYORS—Mrs Helen Dalton to ask the Minister for Better Regulation and Innovation—

-
- 5314 REPRESENTATIONS TO MINISTER—Mr Anoulack Chanthivong to ask the Minister for Water, Property and Housing—
- 5315 COVID-19 RELIEF FOR LIVERPOOL—Mr Paul Lynch to ask the Premier—
- 5316 LIVERPOOL HOSPITAL MAMMOGRAM MACHINE—Mr Paul Lynch to ask the Minister for Health and Medical Research—
- 5317 KIDNEY STONE BLASTING CAPACITY LIVERPOOL HOSPITAL—Mr Paul Lynch to ask the Minister for Health and Medical Research—
- 5318 CORRECTIONS OFFICER WAGES—Mr Paul Lynch to ask the Minister for Counter Terrorism and Corrections—
- 5319 1-3 BIGGE STREET—Mr Paul Lynch to ask the Minister for Better Regulation and Innovation—
- 5320 COMBUSTIBLE CLADDING IN LIVERPOOL—Mr Paul Lynch to ask the Minister for Better Regulation and Innovation—
- 5321 BUSHFIRE AFFECTED WATERWAYS PROGRAM—Mr Paul Lynch to ask the Minister for Police and Emergency Services—
- 5322 VOLUNTARY REDUNDANCIES IN DCJ—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- 5323 CORONER'S COURT BACKLOG—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- 5324 PROVISION OF HIGH-RESOLUTION MANOMETRY EQUIPMENT FOR WESTMEAD CHILDREN'S HOSPITAL—Mr Philip Donato to ask the Minister for Health and Medical Research—
- 5325 SUICIDE REGISTER—Mr Philip Donato to ask the Minister for Health and Medical Research—
- 5326 NATIVE FISH IN FORBES SHARE WATERCOURSES—Mr Philip Donato to ask the Minister for Agriculture and Western New South Wales—
- 5327 INTERSECTION UPGRADES ON HENRY LAWSON DRIVE—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- 5328 HENRY LAWSON DRIVE—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- 5329 CANTERBURY-BANKSTOWN COUNCIL RATE INCREASES—Ms Tania Mihailuk to ask the Minister for Local Government—
- 5330 GREENFIELD SITES FOR BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health and Medical Research—
- 5331 VACCINATION CAPACITY AT BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health and Medical Research—
- 5332 STAFF VACCINATIONS AT BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health and Medical Research—
- 5333 COUNCIL RATES—Ms Tania Mihailuk to ask the Minister for Local Government—
- 5334 MENTAL HEALTH ASSISTANCE FOR DIVERSE COMMUNITIES—Ms Tania Mihailuk to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5335 ACCESS TO PAEDIATRIC HEALTHCARE SERVICES—Ms Tania Mihailuk to ask the Minister for Health and Medical Research—
- 5336 MARINE PROTECTIONS—Mr Alex Greenwich to ask the Minister for Agriculture and Western New South Wales—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- 5337 WYONG COASTAL MANAGEMENT PLAN—Mr David Mehan to ask the Minister for Local Government—
- 5338 OUTSTANDING REVENUE NSW PENALTIES—Mr Edmond Atalla to ask the Treasurer representing the Minister for Finance and Small Business—

17 MARCH 2021

(Paper No. 102)

- 5339 PROJECT AGREEMENT FOR TOORALE WATER INFRASTRUCTURE WORKS—Mr Roy Butler to ask the Minister for Energy and Environment—
- 5340 WEE WAA HIGH SCHOOL—Mr Roy Butler to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5341 FUNDING FOR DISABILITY INCLUSION ACTION PLANS—Mr Roy Butler to ask the Minister for Families, Communities and Disability Services—
- 5343 SUPPORT FOR LOCAL COUNCILS—Ms Janelle Saffin to ask the Deputy Premier, Minister for Regional New South Wales, Industry and Trade—
- 5344 TAFE JOB CUTS—Ms Janelle Saffin to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5345 TAFE JOB CUTS IN ELECTORATE OF LISMORE—Ms Janelle Saffin to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5346 TRANSGRID SUBSTATION UPGRADES—Ms Janelle Saffin to ask the Minister for Energy and Environment—
- 5347 FASTER MOBILE AND INTERNET COVERAGE IN LISMORE—Ms Janelle Saffin to ask the Deputy Premier, Minister for Regional New South Wales, Industry and Trade—
- 5348 PROPOSED REDEVELOPMENT OF CANTERBURY RACECOURSE—Mr Jamie Parker to ask the Minister for Planning and Public Spaces—
- 5349 IPART TERMS OF REFERENCE ON RENTS FOR DOMESTIC WATERFRONT TENANCIES—Mr Jamie Parker to ask the Premier—
- 5350 81 KOOYOO STREET—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5351 DAYLIGHT SAVING TIME—Mrs Helen Dalton to ask the Premier—
- 5352 ORTHOPAEDIC SURGEON AT NEW GRIFFITH BASE HOSPITAL—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 5353 RECOGNITION OF SERVICE BY TRAFFIC EMERGENCY PATROL OFFICERS—Mr Philip Donato to ask the Minister for Transport and Roads—
- 5354 COVID-19 CLINIC STAFF REQUIREMENTS—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 5355 COVID-19 CLINIC QUALIFICATIONS—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 5356 COVID-19 CLINIC TRAINING—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 5357 DELIVERY OF COVID-19 CLINIC TRAINING—Mr Guy Zangari to ask the Minister for Health and Medical Research—

-
- 5358 JET SKI INFRINGEMENT NOTICES—Mr Guy Zangari to ask the Minister for Customer Service—
- 5359 JET SKI REGISTRATIONS IN FAIRFIELD ELECTORATE—Mr Guy Zangari to ask the Minister for Customer Service—
- 5360 ROAD FATALITIES AND CAR ACCIDENTS AT FAIRFIELD EAST—Mr Guy Zangari to ask the Minister for Transport and Roads—
- 5361 FAIRFIELD HOSPITAL COVID-19 VACCINATION—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 5362 STAFF PARKING AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 5363 COMMUNITY ROOMS IN NEWTOWN PUBLIC HOUSING PRECINCTS—Ms Jenny Leong to ask the Minister for Water, Property and Housing—
- 5364 RODENT INFESTATIONS IN SURRY HILLS PUBLIC HOUSING BUILDINGS—Ms Jenny Leong to ask the Minister for Water, Property and Housing—
- 5365 OCCUPATION CERTIFICATES—Ms Jo Haylen to ask the Minister for Customer Service—
- 5366 E-SCOOTERS—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 5367 LEACOCK REGIONAL PARK—Mr Anoulack Chanthivong to ask the Minister for Energy and Environment—
- 5368 LAND AND HOUSING CORPORATION MP HOTLINE—Mr Anoulack Chanthivong to ask the Minister for Water, Property and Housing—
- 5369 MAINTENANCE STIMULUS PROGRAM—Mr Anoulack Chanthivong to ask the Minister for Water, Property and Housing—
- 5370 GLENFIELD FARM—Mr Anoulack Chanthivong to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5371 NEWCASTLE HIGH SCHOOL—Mr Tim Crakanthorp to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5372 DUMPING IN HUNTER WETLANDS NATIONAL PARK—Mr Tim Crakanthorp to ask the Minister for Energy and Environment—
- 5373 INDEPENDENT REVIEW OF RAIL COAL DUST EMISSIONS MANAGEMENT PRACTICES IN THE NSW COAL CHAIN—Mr Tim Crakanthorp to ask the Minister for Energy and Environment—
- 5374 NEW INTERCITY TRAIN FLEET—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5375 MOBILE SPEED CAMERAS—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5376 REGIONAL HIGH SPEED RAIL REPORT—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5377 SCHOOL MAINTENANCE—Mr Tim Crakanthorp to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5378 FISHING FLOATS—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5379 HUNTER NEW ENGLAND MENTAL HEALTH ACCESS LINE—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- 5380 REZONING AND ACQUISITIONS IN LUDDENHAM—Mr Greg Warren to ask the Minister for Jobs, Investment, Tourism and Western Sydney—
- 5381 FUEL PIPELINE TO WESTERN SYDNEY AIRPORT—Mr Greg Warren to ask the Minister for Transport and Roads—
- 5382 REZONING AND ACQUISITIONS IN BRINGELLY—Mr Greg Warren to ask the Minister for Jobs, Investment, Tourism and Western Sydney—
- 5383 DATA PUBLISHED ON OFFICE OF LOCAL GOVERNMENT WEBSITE—Mr Greg Warren to ask the Minister for Local Government—
- 5384 PROPERTY ACQUISITIONS BY TRANSPORT FOR NSW—Mr Greg Warren to ask the Minister for Transport and Roads—
- 5385 ACROVYN 4000—Mr Greg Warren to ask the Minister for Better Regulation and Innovation—
- 5386 REZONING AND ACQUISITIONS IN ROSSMORE—Mr Greg Warren to ask the Minister for Jobs, Investment, Tourism and Western Sydney—

18 MARCH 2021

(Paper No. 103)

- 5387 SOCIAL HOUSING STOCK IN CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Water, Property and Housing—
- 5388 REGIONAL RENEWAL PROGRAM—Mr Clayton Barr to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5389 FAST TRACK DELIVERY OF NEW DAMS—Mr Clayton Barr to ask the Minister for Water, Property and Housing—
- 5390 SCHOOL BUSES WITH SEATBELTS—Mr Clayton Barr to ask the Minister for Regional Transport and Roads—
- 5391 COVID-19 BREACH INFRINGEMENT NOTICES—Mr Clayton Barr to ask the Minister for Police and Emergency Services—
- 5392 REHABILITATION SECURITY DEPOSITS—Mr Clayton Barr to ask the Deputy Premier, Minister for Regional New South Wales, Industry and Trade—
- 5393 KURRI KURRI HOSPITAL PATHOLOGY DEPARTMENT—Mr Clayton Barr to ask the Minister for Health and Medical Research—
- 5394 FIRE AND RESCUE NSW STAFFING—Mr Clayton Barr to ask the Minister for Police and Emergency Services—
- 5395 FIRE AND RESCUE NSW—Mr Clayton Barr to ask the Minister for Police and Emergency Services—
- 5396 STUDENTS TRAVELLING FROM THE TILGERRIE PENINSULA AND MEDOWIE—Ms Kate Washington to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5397 HORSE RACING WHIPS—Mr Alex Greenwich to ask the Minister for Better Regulation and Innovation—
- 5398 MOBILE SPEED CAMERAS—Ms Jenny Aitchison to ask the Minister for Customer Service—
- 5399 COVID-19 PUBLIC BUILDING VENTILATION STANDARDS—Mr Alex Greenwich to ask the Minister for Health and Medical Research—

-
- 5400 NSW REVIEW OF FEDERAL FINANCIAL RELATIONS—Mr Paul Scully to ask the Treasurer—
- 5401 WOLLONGONG ENTERTAINMENT CENTRE—Mr Paul Scully to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5402 RETURN TO WORK PROGRAM—Mr Paul Scully to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5403 WAIVER OF BUSINESS FEES AND CHARGES—Mr Paul Scully to ask the Treasurer representing the Minister for Finance and Small Business—
- 5404 PAYROLL TAX RELIEF FOR WOLLONGONG BUSINESSES—Mr Paul Scully to ask the Treasurer representing the Minister for Finance and Small Business—
- 5405 ADDITIONAL CLEANERS—Mr Paul Scully to ask the Treasurer—
- 5406 SERVICE NSW CENTRES IN WOLLONGONG AND WARRAWONG—Mr Paul Scully to ask the Minister for Customer Service—
- 5407 DINE & DISCOVER NSW - WOLLONGONG—Mr Paul Scully to ask the Minister for Customer Service—
- 5408 ENERGY PAYMENTS ASSISTANCE SCHEME—Mr Paul Scully to ask the Minister for Energy and Environment—
- 5409 CONSENT AND RELATIONSHIP EDUCATION—Mr Alex Greenwich to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5410 BARANGAROO PUBLIC TRANSPORT—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- 5411 OLD PYRMONT COTTAGES—Mr Alex Greenwich to ask the Premier representing the Leader of the Government in the Legislative Council, Special Minister of State, Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts, Vice-President of the Executive Council—
- 5412 ABORIGINAL FLAG—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- 5413 PADDINGTON BOWLING CLUB—Mr Alex Greenwich to ask the Minister for Planning and Public Spaces—
- 5414 SOCIAL HOUSING HANDYPERSON—Mr Alex Greenwich to ask the Minister for Water, Property and Housing—
- 5415 LIGHT RAIL PRIORITY—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- 5416 AUSTRALIAN HUMAN RIGHTS ORGANISATION SEXUAL HARASSMENT REPORT—Mr Alex Greenwich to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- 5417 SUSPICIOUS GAMING ACTIVITY REPORT—Mr Alex Greenwich to ask the Minister for Customer Service—
- 5418 IMAGE BASED ABUSE—Ms Sonia Hornery to ask the Minister for Police and Emergency Services—
- 5419 EDUCATION ON IMAGE BASED ABUSE—Ms Sonia Hornery to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5420 HOUSING WAITING LIST IN WALLSEND—Ms Sonia Hornery to ask the Minister for Families, Communities and Disability Services—
- 5421 SPEED LIMIT REDUCTION—Ms Sonia Hornery to ask the Minister for Transport and Roads—
- 5422 WALLSEND AGED CARE FACILITY—Ms Sonia Hornery to ask the Minister for Health and Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

-
- 5423 HOUSING UNDER OCCUPANCY—Ms Sonia Hornery to ask the Minister for Families, Communities and Disability Services—
- 5424 NORTHERN REGION COMMAND POLICE NUMBERS—Ms Sonia Hornery to ask the Minister for Police and Emergency Services—
- 5425 NEWCASTLE POLICE DISTRICT OFFICER NUMBERS—Ms Sonia Hornery to ask the Minister for Police and Emergency Services—
- 5426 HOUSING WAITING LIST—Ms Sonia Hornery to ask the Minister for Water, Property and Housing—
- 5427 REDUCING THE ROAD TOLL EDUCATION—Ms Julia Finn to ask the Minister for Transport and Roads—
- 5428 DINE & DISCOVER RESTAURANT VOUCHER PROGRAM—Ms Janelle Saffin to ask the Minister for Customer Service—
- 5429 SPEED CAMERAS IN THE ILLAWARRA—Mr Paul Scully to ask the Minister for Transport and Roads—
- 5431 PORT OF NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 5432 HOMELESSNESS FUNDING—Ms Janelle Saffin to ask the Minister for Families, Communities and Disability Services—
- 5433 WATER OWNED BY CHINESE ENTERPRISES—Mrs Helen Dalton to ask the Minister for Water, Property and Housing—
- 5434 TRANSFER POINT RATINGS IN WESTERN NEW SOUTH WALES—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5435 TAFE NSW JOB LOSSES AFFECTING WOMEN—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5436 TRUEGRAIN RAINFALL—Ms Jenny Aitchison to ask the Minister for Energy and Environment—
- 5437 OPAL CARD SURCHARGES—Ms Jenny Aitchison to ask the Minister for Customer Service—
- 5438 GROWING LOCAL COMMUNITIES—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Industry and Trade—
- 5439 PUBLIC PRIMARY SCHOOLS IN THORNTON AND CHISHOLM—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5440 RUTHERFORD PUBLIC SCHOOL—Ms Jenny Aitchison to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- 5441 THORNTON BRIDGE—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 5442 MAITLAND NETWORK STUDY—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 5443 HUNTER WATER MAITLAND SHOPFRONT—Ms Jenny Aitchison to ask the Minister for Water, Property and Housing—
- 5444 STORMWATER AT TRUEGRAIN—Ms Jenny Aitchison to ask the Minister for Energy and Environment—
- 5445 CORRESPONDENCE WITH DARRYL MAGUIRE—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—
- 5446 CANTERBURY PRIORITY PRECINCT—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—

-
- 5447 DEVELOPMENT ON CANTERBURY RACECOURSE SITE—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—
- 5448 CANTERBURY RACECOURSE REZONING—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—
- 5449 NEW RESIDENTIAL COMMUNITY—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—
- 5450 MEETINGS WITH MIRVAC—Ms Sophie Cotsis to ask the Minister for Planning and Public Spaces—
- 5451 SOCIAL HOUSING DWELLINGS—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 5452 EMERGENCY TEMPORARY ACCOMMODATION—Mr David Mehan to ask the Minister for Families, Communities and Disability Services—
- 5453 HOMELESS PERSONS STREET COUNT—Mr David Mehan to ask the Minister for Families, Communities and Disability Services—
- 5454 VACANT LAND IN THE ENTRANCE—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 5455 ALLOCATION OF POLICE OFFICERS—Mr David Mehan to ask the Minister for Police and Emergency Services—
- 5456 WYONG LOCAL FLOOD PLAN—Mr David Mehan to ask the Minister for Police and Emergency Services—

23 MARCH 2021

(Paper No. 104)

- 5457 COMMITMENT OF FUNDS TO HILLSBOROUGH INDOOR SPORTS STADIUM—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- (1) Was Transport for NSW consulted on the suitability of the proposed indoor sports stadium site at Hillsborough prior to the commitment of \$25 million being made in March 2019?
- (a) If not, why not?
- 5458 DINE & DISCOVER ADVERTISING—Mr Roy Butler to ask the Minister for Customer Service—
- (1) What was the total dollar amount allocated to advertising the Dine & Discover program?
- (a) What percentage was allocated to advertising in rural and regional newspapers?
- (b) What percentage was allocated to advertising in rural and regional radio stations?
- (2) If no money was allocated to advertising Dine & Discover program in rural and regional New South Wales, how was it anticipated that people would find out about the program?
- 5459 COOLAH TOPS PLAN OF MANAGEMENT—Mr Roy Butler to ask the Minister for Energy and Environment—
- (1) Has a review of the Coolah Tops Plan of Management been completed?
- (a) If so, what is the status of the Plan of Management?
- (b) If not, what is the time frame for the completion of the Plan of Management?
- 5460 ALTERNATIVE SAFE SHOOTING PROGRAM—Mr Roy Butler to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- Will an alternative funding model to the Safe Shooting Program be considered so that range modifications requested by the Firearms Registry are affordable for Firearms Clubs in Barwon?
- 5461 CARAVAN REGISTRATION FEES—Mrs Helen Dalton to ask the Minister for Transport and Roads—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- Given that caravan registration in New South Wales ranges from \$72.00 to \$733.00 (dependent on weight) and Victorian caravan registration has a flat fee of \$60.50, what extra benefits are caravan owners in New South Wales getting for their money?
- 5462 REGIONAL EVENTS ACCELERATION FUND—Mrs Helen Dalton to ask the Deputy Premier, Minister for Regional New South Wales, Industry and Trade—
- How will the Regional Events Acceleration Fund, a competitive grant geared towards new events, help the many existing business who are currently struggling with ongoing uncertainty from COVID-19?
- 5463 ONCOLOGY BEDS IN GRIFFITH BASE HOSPITAL—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- (1) Considering that a new oncology clinic has been built at Griffith Base Hospital, doubling the number of beds to eight, why have nurse numbers not been increased accordingly allowing the clinic to treat eight patients instead of four?
 - (2) What is the Government doing to permanently increase staffing levels?
- 5464 NEWCASTLE POLICE ASSIGNMENTS—Ms Jodie Harrison to ask the Minister for Police and Emergency Services—
- (1) How many police officers were assigned to the Newcastle Local Area Command in January 2011?
 - (2) How many police officers were assigned to the Newcastle City Police District in January 2021?
- 5465 TAFE JOB LOSSES—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- Can the Minister clarify where projected job losses from the planned TAFE NSW restructure will be located?
- 5466 NEW OFFICERS IN NEWCASTLE—Ms Jodie Harrison to ask the Minister for Police and Emergency Services—
- (1) How many new officers were assigned to the Newcastle Local Area Command and/or Police District in each quarter of the following years:
 - (a) 2012;
 - (b) 2013;
 - (c) 2014;
 - (d) 2015;
 - (e) 2016;
 - (f) 2017;
 - (g) 2018;
 - (h) 2019;
 - (i) 2020?
- 5467 HILLSBOROUGH INDOOR SPORTS STADIUM—Ms Jodie Harrison to ask the Minister for Transport and Roads—
- (1) Noting the proposed indoor sports stadium at Hillsborough, was the Minister's Department approached at any time by any stakeholders prior to the development application being lodged regarding the use of the Newcastle Inner City Bypass ramp to allow access to the site on an going basis?
 - (a) If so, what the was substance of any such communication?
 - (i) What was the outcome?
- 5468 POLICE OFFICER ASSIGNMENTS IN LAKE MACQUARIE—Ms Jodie Harrison to ask the Minister for Police and Emergency Services—
- (1) How many police officers were assigned to the Lake Macquarie Local Area Command in January 2011?
 - (2) How many police officers were assigned to the Lake Macquarie Police District in January 2021?
- 5469 LOCATION FOR HILLSBOROUGH INDOOR SPORTS STADIUM—Ms Jodie Harrison to ask the Minister for Transport and Roads—
- Was the Minister consulted on the suitability of the location of the proposal for the Hillsborough indoor sports stadium prior to making the announcement of funding on 14 March 2019?

5470 NEW OFFICERS IN LAKE MACQUARIE—Ms Jodie Harrison to ask the Minister for Police and Emergency Services—

- (1) How many officers were assigned to the Lake Macquarie Local Area Command or Police District in each quarter of the following years:
- (a) 2012;
 - (b) 2013;
 - (c) 2014;
 - (d) 2015;
 - (e) 2016;
 - (f) 2017;
 - (g) 2018;
 - (h) 2019;
 - (i) 2020?

5471 IMPACTS OF NEW STADIUM ON HILLSBOROUGH ROAD—Ms Jodie Harrison to ask the Minister for Transport and Roads—

Considering Transport for NSW advice, dated 12 November 2020, which states that the proposed indoor sports stadium development at Hillsborough is forecast to deliver an additional 335 traffic movements per hour during peak times and 150 traffic movements per hour at other times onto the already poor traffic conditions on Hillsborough Road, what steps are being taken to relieve traffic, safety and congestion issues on Hillsborough Road?

5472 GEORGES RIVER SAFETY MANAGEMENT PLAN—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

- (1) Is the Georges River currently subject to a Safety Management Plan?
(a) If not, will a Safety Management Plan be developed and implemented for the Georges River?

5473 LOCAL TRAFFIC COMMITTEES—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

- (1) Considering that Roads and Maritime Services is represented on Local Traffic Committees, what are the precise expectations for community consultation done by a council before supporting a traffic amendment?
(a) Is twelve submissions from a council area of 350,000 people an acceptable level of community consultation for a Roads and Maritime Services representative to support a traffic amendment?

5474 COMBUSTIBLE CLADDING REGISTER—Ms Tania Mihailuk to ask the Minister for Planning and Public Spaces—

How many buildings within the Canterbury-Bankstown Local Government Area were on the combustible cladding register as at 1 March 2021?

5475 BANKSTOWN RAILWAY STATION MODIFICATIONS—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

- (1) Further to the answer provided in LAQ 3638, has any consideration been given towards what implications the Bankstown Railway Station modification would mean with respect to the upcoming Bankstown Masterplan that will result in rezoning windfalls for certain landlords?
(a) If so, what consideration and appropriate due diligence was undertaken?

5476 FIXING LOCAL ROADS PROGRAM—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

- (1) What applications did the Canterbury-Bankstown Council make to the Fixing Local Roads program?
(a) Which of these applications were successful?

5477 SPEED LIMIT ON M5 BETWEEN BELMORE AND KING GEORGES ROAD—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

Why is the speed limit on the M5 Eastbound between Belmore Road and King Georges Road 80 km/h, yet the westbound limit is 100 km/h?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- 5478 REVERSE-CYCLE AIR-CONDITIONING—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans representing the Minister for Education and Early Childhood Learning—
- (1) How many schools in the Bankstown Electorate will receive reverse-cycle air-conditioning units in 2021?
 - (a) Which schools in the Bankstown Electorate will receive reverse-cycle air-conditioning units in 2021?
- 5479 DUNC GRAY VELODROME—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education, and Minister for Sport, Multiculturalism, Seniors and Veterans—
- (1) When was the most recent market evaluation made for the Dunc Gray Velodrome?
 - (a) What was the most recent market valuation for the Velodrome?
 - (2) Has the Office of Sport, Venues NSW or the Minister's Office received any offers to purchase the Velodrome?
 - (a) If so, when was the offer made?
 - (i) Whom was the offer made by?
- 5480 COMMUNITY AND SMALL BUSINESS CLOSED-CIRCUIT TELEVISION FUND—Ms Tania Mihailuk to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- How many grants were given to small businesses and community organisations in the Canterbury-Bankstown Local Government Area under the Community and Small Business Closed-Circuit Television (CCTV) Fund between 1 July 2019 and 1 March 2021?
- 5481 MOBILE PHONE DETECTION CAMERAS—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- (1) Have Mobile Phone Detection Cameras been used in the Bankstown Electorate between 1 March 2020 - 1 March 2021?
 - (a) If so:
 - (i) Where in the Bankstown Electorate have they been located?
 - (ii) How many offences were recorded within the Bankstown Electorate?
 - (iii) Which locations in the Bankstown Electorate are being considered for the installation of fixed Mobile Phone Detection Cameras?
- 5482 RELIGIOUS CONFESSION—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- What is the outcome of your consideration of principles developed through the Council of Attorneys-General concerning religious confession and the implementation of the Royal Commission's recommendations?
- 5483 FRAUD AND SCAM PROTECTION IN LIVERPOOL—Mr Paul Lynch to ask the Minister for Better Regulation and Innovation—
- What action have you and your Government taken to protect vulnerable people and the elderly in the Liverpool electorate from fraud and scams?
- 5484 SOUTH WEST SYDNEY LEGAL PRECINCT—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- Does the proposed South West Sydney Legal Precinct at Campbelltown rule out the development of any justice facilities around Badgerys Creek?
- 5485 NSW CIVIL AND ADMINISTRATIVE TRIBUNAL—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- Why does the NSW Civil and Administrative Tribunal accept only originating process electronically and not allow other material to be filed electronically?
- 5486 NSW CIVIL AND ADMINISTRATIVE TRIBUNAL CLEARANCE RATE—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- Why is the clearance rate of matters at the NSW Civil Administrative Tribunal falling?

- 5487 SIGNING AND WITNESSING DOCUMENTS VIA AUDIO-VISUAL LINK—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- (1) Why does the Government insist that when having a signature witnessed by audio-visual link, both the Justice of the Peace and the person signing must be within New South Wales?
- (a) What practical steps does Government propose to ensure this happens?
- 5488 RETIREMENT VILLAGES IN LIVERPOOL LOCAL GOVERNMENT AREA—Mr Paul Lynch to ask the Minister for Better Regulation and Innovation—
- How many retirement villages are registered in the Local Government area of Liverpool?
- 5489 STATUTORY PROVISIONS ON DISPUTE RESOLUTION—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- What action does the Government propose in relation to the NSW Law Reform Commission Report no. 146 on statutory provisions on dispute resolution?
- 5490 BRIEFING COUNSEL ON THE BASIS OF GENDER—Mr Paul Lynch to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- Do you and/or the Department of Communities and Justice have a policy of equitable briefing of counsel on the basis of gender?
- 5491 LGBTIQA+ ELDER ABUSE—Ms Jo Haylen to ask the Attorney General, and Minister for the Prevention of Domestic Violence—
- (1) Does the Government measure rates of elder abuse experienced by older people who identify as LGBTIQA+?
- (a) If not, why not?
- (b) If so, how many reports of this were made to the NSW Aged Care and Disability Commission in each calendar year since the Commission was established (as at 23 March 2021)?
- (2) What specific programs has the Government to assist older LGBTIQA+ people who may be vulnerable to elder abuse?
- 5492 UNDERQUOTING FOR RESIDENTIAL PROPERTY SALES—Ms Jo Haylen to ask the Minister for Better Regulation and Innovation—
- (1) How many instances of underquoting for residential property sales have been identified in each of the following financial years:
- (a) 2017-18;
- (i) How many were in the Summer Hill Electorate?
- (ii) How many complaints regarding underquoting for residential property sales have been lodged to NSW Fair Trading?
- (iii) How many fines have been issued to real estate agents for underquoting for residential property sales?
- (b) 2018-19;
- (i) How many were in the Summer Hill Electorate?
- (ii) How many complaints regarding underquoting for residential property sales have been lodged to NSW Fair Trading?
- (iii) How many fines have been issued to real estate agents for underquoting for residential property sales?
- (c) 2019-20;
- (i) How many were in the Summer Hill Electorate?
- (ii) How many complaints regarding underquoting for residential property sales have been lodged to NSW Fair Trading?
- (iii) How many fines have been issued to real estate agents for underquoting for residential property sales?
- (d) 2020-21 (as at 23 March 2021)?
- (i) How many were in the Summer Hill Electorate?
- (ii) How many complaints regarding underquoting for residential property sales have been lodged to NSW Fair Trading?
- (iii) How many fines have been issued to real estate agents for underquoting for

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

residential property sales?

5493 LONG COVID—Ms Jo Haylen to ask the Minister for Health and Medical Research—

- (1) How many New South Wales residents have been diagnosed with long COVID, also known as Post Acute COVID-19 Syndrome, since the beginning of the pandemic?
- (2) How many residents in New South Wales are currently living with long COVID?
- (3) What support does the Government provide to people with long COVID in New South Wales?
- (4) What resources are available for people with long COVID in New South Wales?
- (5) What is NSW Health's plan to manage long COVID?

5494 COOKS RIVER BANK WALL—Ms Jo Haylen to ask the Minister for Water, Property and Housing—

- (1) Is the wall along the Cooks River adjacent to the River Canoe Club (Richardson's Crescent, Marrickville) property owned and managed by NSW Crown Lands?
- (2) What has been the total amount of money expended by NSW Crown Lands in maintaining the wall in each of the past ten financial years?
- (3) Has an assessment been made of the integrity of the wall?
 - (a) If so, when?
- (4) What action will the Government take to properly maintain the wall?
- (5) What is the total length of the walls along the Cooks River owned and managed by NSW Crown Lands?

5495 NORTHERN RIVERS RAIL TRAIL—Ms Jo Haylen to ask the Minister for Regional Transport and Roads—

- (1) What impact will the proposed expansion of the Bentley Quarry have on the Northern Rivers Rail Trail?
- (2) Will the Government act to ensure the Quarry expansion, if approved, does not adversely impact the Northern Rivers Rail Trail?
 - (a) If so, how?

5496 SUPPORT FOR VOLUNTEERS IN THE STATE EMERGENCY SERVICE—Ms Jo Haylen to ask the Minister for Police and Emergency Services—

- (1) What complaint procedures are in place to support volunteers in the NSW State Emergency Services (SES) to make complaints or reports about harassment, assault, bullying or discrimination?
- (2) How many formal complaints or reports about harassment, assault, bullying or discrimination have been lodged by SES volunteers in each of the following calendar years:
 - (a) 2016;
 - (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?
 - (b) 2017;
 - (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?
 - (c) 2018;
 - (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?

-
- (d) 2019;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?
- (e) 2020;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?
- (f) 2021 (as at 23 March 2021)?
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the SES?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the SES?
 - (iii) Referral for criminal action?
- (3) How is the Government working to improve reporting mechanisms and work culture within the SES?
- (4) In 2019-2020, what was the total amount of funding spent by the Government on programs to strengthen reporting mechanisms and improve work culture within the SES?
- 5497 SUPPORT FOR VOLUNTEERS IN THE RURAL FIRE SERVICE—Ms Jo Haylen to ask the Minister for Police and Emergency Services—
- (1) What complaint procedures are in place to support volunteers in the NSW Rural Fire Service (RFS) to make complaints or reports about harassment, assault, bullying or discrimination?
- (2) How many formal complaints or reports about harassment, assault, bullying or discrimination have been lodged by RFS volunteers in each of the following calendar years:
- (a) 2016;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (b) 2017;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (c) 2018;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (d) 2019;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 23 March 2021

- (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (e) 2020;
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (f) 2021 (as at 23 March 2021)?
- (i) How many of these complaints or reports have been investigated?
 - (i) How many of these investigations have resulted in:
 - (i) Disciplinary action against staff or paid employees of the RFS?
 - (ii) Expulsion of volunteers or termination of employment of paid staff of the RFS?
 - (iii) Referral for criminal action?
- (3) How is the Government working to improve reporting mechanisms and work culture within the RFS?
- (4) In 2019-2020, what was the total amount of funding spent by the Government on programs to strengthen reporting mechanisms and improve work culture within the RFS?
- 5498 SUMMER HILL TRAIN STATION PAY ZONES—Ms Jo Haylen to ask the Minister for Transport and Roads—
- (1) Why were pay zone stickers installed at Summer Hill Train Station?
 - (2) How will the installation of these stickers impact the public access of pedestrians using the station tunnel to cross the train line?
 - (3) Are pedestrians using the tunnel as a thoroughfare expected to tap on and off with an Opal card as they do so?
 - (4) How many fines have been issued to pedestrians for not having a valid ticket past the pay zone stickers when they reported using the tunnel as a thoroughfare?
 - (5) If Transport for NSW intends on enforcing fines for pedestrians using the tunnel as a thoroughfare, will consideration be given to constructing a pedestrian bridge or providing other means for residents and pedestrians to use the tunnel?
 - (a) If not, will Transport for NSW amend the pay zone to allow residents and pedestrians to continue to use the tunnel as a thoroughfare given there is not another crossing between Liverpool Road and Grosvenor Crescent?
- 5499 COVID-19 VACCINATION 1B COHORT—Ms Jo Haylen to ask the Minister for Health and Medical Research—
- (1) Is NSW Health monitoring the waitlist for COVID-19 vaccinations for the 1B cohort which includes people over 70 years of age?
 - (a) If so, what is the average wait time for the COVID-19 vaccination in the 1B cohort in:
 - (i) The Greater Sydney Region?
 - (ii) The Sydney Local Health District?
 - (iii) Regional New South Wales?
 - (2) How is the Government working with the Commonwealth to reduce wait times for people seeking a COVID-19 vaccination over the age of 70?

Questions To Chairs Of Committees

Publication Of Questions	Question Asked On
Q & A No. 30 (Including Question Nos 1489 To 1530)	Tuesday 15 October 2019

QCC 0003 LEGISLATIVE ASSEMBLY COMMITTEE ON COMMUNITY SERVICES—Mr Greg Warren To Ask The Chair Of The Legislative Assembly Committee On Community Services, Ms Wendy Lindsay MP—

(1) On What Date(S) Has The Legislative Assembly Committee On Community Services (The Committee) Met Since Your Appointment As Chair?

(A) Where Were Each Of Those Meetings Held?

(B) What Was The Duration Of Each Meeting (As Recorded In The Minutes)?

(C) What Policy Issues/Other Matters Were Discussed At Each Meeting?

(2) On What Date(S) Are Any Future Meetings Of The Committee Scheduled To Be Held?

(3) Besides The Meetings Identified In Part (1), What Other Activities Have You Engaged In As Part Of Your Role As Chair Of The Committee?

(4) On Average, Approximately How Many Hours Per Week Do You Spend Completing Work Directly Relating To Your Role As Chair Of The Committee (Not Including Work Performed By Your Staff Or Committee Secretariat Staff)?

QCC 0004 LEGISLATIVE ASSEMBLY COMMITTEE ON TRANSPORT AND INFRASTRUCTURE—Mr Greg Warren To Ask The Chair Of The Legislative Assembly Committee On Transport And Infrastructure, Ms Robyn Preston MP—

(1) On What Date(S) Has The Legislative Assembly Committee On Transport And Infrastructure (The Committee) Met Since Your Appointment As Chair?

(A) Where Were Each Of Those Meetings Held?

(B) What Was The Duration Of Each Meeting (As Recorded In The Minutes)?

(C) What Policy Issues/Other Matters Were Discussed At Each Meeting?

(2) On What Date(S) Are Any Future Meetings Of The Committee Scheduled To Be Held?

(3) Besides The Meetings Identified In Part (1), What Other Activities Have You Engaged In As Part Of Your Role As Chair Of The Committee?

(4) On Average, Approximately How Many Hours Per Week Do You Spend Completing Work Directly Relating To Your Role As Chair Of The Committee (Not Including Work Performed By Your Staff Or Committee Secretariat Staff)?