

LEGISLATIVE ASSEMBLY

2019-20-21

FIRST SESSION OF THE FIFTY-SEVENTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 118

THURSDAY 24 JUNE 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
Thursday 24 June 2021

Publication of Questions	Answer to be lodged by
Q & A No. 113 (Including Question Nos 5958 to 5996)	13 July 2021
Q & A No. 114 (Including Question Nos 5997 to 6045)	14 July 2021
Q & A No. 115 (Including Question Nos 6046 to 6130)	15 July 2021
Q & A No. 116 (Including Question Nos 6131 to 6172)	27 July 2021
Q & A No. 117 (Including Question Nos 6173 to 6194)	28 July 2021
Q & A No. 118 (Including Question Nos 6195 to 6268)	29 July 2021

8 JUNE 2021

(Paper No. 113)

- 5958 RECENTLY ESTABLISHED RESERVES IN FAR WEST NEW SOUTH WALES—Mr Roy Butler to ask the Minister for Energy and Environment—
- 5959 CLEAR THRESHOLDS FOR DROUGHT ASSISTANCE—Mr Roy Butler to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 5960 FAR WEST NETWORK AREA—Mr Roy Butler to ask the Minister for Energy and Environment—
- 5961 CHARLES STREET, LIVERPOOL—Mr Paul Lynch to ask the Minister for Water, Property and Housing—
- 5962 EXTENSION OF HOMEBUILDER PROGRAM—Mrs Helen Dalton to ask the Treasurer representing the Minister for Finance and Small Business—
- 5963 COMBUSTIBLE CLADDING REGISTER—Ms Tania Mihailuk to ask the Minister for Better Regulation and Innovation—
- 5964 REPLACEMENT OF COMBUSTIBLE CLADDING—Ms Tania Mihailuk to ask the Minister for Better Regulation and Innovation—
- 5965 MENTAL HEALTH IN ORANGE—Mr Philip Donato to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5966 SUICIDE AMONG FORMER SERVING POLICE OFFICERS—Mr Philip Donato to ask the Minister for Police and Emergency Services—
- 5967 REMOTE RESCUE TUBES—Mr Philip Donato to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 5968 INTERSECTION AT WOODVILLE AND GUILDFORD ROAD—Ms Lynda Voltz to ask the Minister for Transport and Roads—
- 5969 STURT HIGHWAY BETWEEN EUSTON AND GOL GOL—Mrs Helen Dalton to ask the Minister for Regional Transport and Roads—
- 5970 MURRUMBIDGEE SUICIDE RATES—Mrs Helen Dalton to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 5971 YANCO AGRICULTURAL HIGH SCHOOL—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5972 CRIMES (SERIOUS CRIME PREVENTION ORDERS) ACT—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 5973 DEPARTMENT OF COMMUNITIES AND JUSTICE RELOCATION—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 5974 DISRESPECT TO THE COURT—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- 5975 JUSTICE REINVESTMENT PROGRAMS—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 5976 YOUTH KOORI COURT—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 5977 EDMONDSON PARK PRIMARY SCHOOL—Mr Paul Lynch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5978 GARRISON BOOTHS—Mr Paul Lynch to ask the Minister for Transport and Roads—
- 5979 LIVERPOOL RAILWAY STATION—Mr Paul Lynch to ask the Minister for Transport and Roads—
- 5980 NEW SPEED LIMITS IN LIVERPOOL—Mr Paul Lynch to ask the Minister for Transport and Roads—
- 5981 ASSISTED SCHOOL TRAVEL PROGRAM—Ms Jodie Harrison to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5982 CHARLESTOWN HOUSING CRISIS—Ms Jodie Harrison to ask the Minister for Families, Communities and Disability Services—
- 5983 LINK2HOME PROGRAM—Ms Jodie Harrison to ask the Minister for Families, Communities and Disability Services—
- 5984 TEMPORARY ACCOMMODATION BUDGET—Ms Jodie Harrison to ask the Minister for Families, Communities and Disability Services—
- 5985 PERMANENT QUARANTINE FACILITIES—Ms Jodie Harrison to ask the Minister for Health and Medical Research—
- 5986 VACCINE HESITANCY—Ms Jodie Harrison to ask the Minister for Health and Medical Research—
- 5987 GOVERNMENT PROPERTY INDEX—Ms Jodie Harrison to ask the Minister for Water, Property and Housing—
- 5988 HOUSING AFFORDABILITY—Ms Jodie Harrison to ask the Minister for Water, Property and Housing—
- 5989 BOARDING HOUSES—Ms Jo Haylen to ask the Minister for Better Regulation and Innovation—
- 5990 MANDATORY MINIMUM ACCESSIBILITY STANDARDS—Ms Jo Haylen to ask the Minister for Better Regulation and Innovation—
- 5991 RENT BIDDING—Ms Jo Haylen to ask the Minister for Better Regulation and Innovation—
- 5992 CASUAL CROSSING GUARD SUPERVISORS—Ms Jo Haylen to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 5993 CONTACT TRACER WORKING CONDITIONS—Ms Jo Haylen to ask the Minister for Health and Medical Research—
- 5994 COVID-19 VACCINATION FOR PEOPLE WITH A DISABILITY—Ms Jo Haylen to ask the Minister for Health and Medical Research—

5995 PARRAMATTA TO SYDNEY SHARED PATHWAY—Ms Jo Haylen to ask the Minister for Transport and Roads—

5996 LAND AND PROPERTY SALES—Ms Jo Haylen to ask the Minister for Water, Property and Housing—

9 JUNE 2021

(Paper No. 114)

5997 SCHOOL CLEANING HOURS—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

5998 RURAL ADVERSITY MENTAL HEALTH PROGRAM COORDINATORS—Mrs Helen Dalton to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

5999 VACANT PROPERTIES IN GRIFFITH—Mrs Helen Dalton to ask the Minister for Water, Property and Housing—

6000 TOLL RELIEF PROGRAM—Ms Tania Mihailuk to ask the Minister for Customer Service, and Minister for Digital—

6001 INFRINGEMENT NOTICES—Ms Tania Mihailuk to ask the Treasurer representing the Minister for Finance and Small Business—

6002 VACCINE DOSAGES IN BANKSTOWN ELECTORATE—Ms Tania Mihailuk to ask the Minister for Health and Medical Research—

6003 RATE CHANGES IN CANTERBURY-BANKSTOWN COUNCIL—Ms Tania Mihailuk to ask the Minister for Local Government—

6004 PARKS AND PUBLIC SPACES IN BANKSTOWN—Ms Tania Mihailuk to ask the Minister for Planning and Public Spaces—

6005 BANKSTOWN-SYDENHAM LINE CHANGES—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

6006 PARKING CHANGES FOR T3 BANKSTOWN LINE—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

6007 PARKING CHANGES TO BANKSTOWN STATION—Ms Tania Mihailuk to ask the Minister for Transport and Roads—

6008 FUNDING ALLOCATION FOR PALLIATIVE CARE IN FAIRFIELD—Mr Guy Zangari to ask the Minister for Health and Medical Research—

6009 KIDNEY DIALYSIS TREATMENT AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health and Medical Research—

6010 OPERATING THEATRES IN FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health and Medical Research—

6011 PALLIATIVE HEALTH CARE IN FAIRFIELD—Mr Guy Zangari to ask the Minister for Health and Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- 6012 SOUTH WEST SYDNEY HEALTH SERVICES—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 6013 THEATRE EQUIPMENT AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health and Medical Research—
- 6014 RIVER CLASS FERRIES STANDARDS—Mr Guy Zangari to ask the Minister for Transport and Roads—
- 6015 RIVER CLASS FERRIES TENDERS—Mr Guy Zangari to ask the Minister for Transport and Roads—
- 6016 RIVER CLASS FERRIES—Mr Guy Zangari to ask the Minister for Transport and Roads—
- 6017 DINE AND DISCOVER—Mr Anoulack Chanthivong to ask the Minister for Customer Service, and Minister for Digital—
- 6018 INGLEBURN GARDENS ESTATE—Mr Anoulack Chanthivong to ask the Minister for Transport and Roads—
- 6019 ADDITIONAL ELECTIVE SURGERIES—Mr Paul Scully to ask the Minister for Health and Medical Research—
- 6020 VACCINATION CENTRE FOR ILLAWARRA—Mr Paul Scully to ask the Minister for Health and Medical Research—
- 6021 FORESTRY CORPORATION EXPORTS—Mr Paul Scully to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6022 MOST POPULAR TAFE COURSES—Mr Paul Scully to ask the Minister for Skills and Tertiary Education—
- 6023 WOLLONGONG ENTERTAINMENT CENTRE—Mr Paul Scully to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 6024 M1 PRINCES HIGHWAY UPGRADES—Mr Paul Scully to ask the Minister for Transport and Roads—
- 6025 MOBILE PHONE BLACKSPOTS—Mr Paul Scully to ask the Minister for Transport and Roads—
- 6026 ZERO EMISSION BUS TRIAL—Mr Paul Scully to ask the Minister for Transport and Roads—
- 6027 AMBULANCES BETWEEN ILLAWARRA AND SYDNEY—Mr Paul Scully to ask the Minister for Health and Medical Research—
- 6028 ASSISTANCE FOR SMALL BUSINESSES—Mr Alex Greenwich to ask the Treasurer representing the Minister for Finance and Small Business—
- 6029 HEALTH WORKER VISAS—Mr Alex Greenwich to ask the Minister for Health and Medical Research—
- 6030 COVID-19 EMERGENCY RELIEF—Mr Alex Greenwich to ask the Premier—
- 6031 WOMEN'S DOMESTIC VIOLENCE COURT ADVOCACY SERVICES—Mr Alex Greenwich to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—

-
- 6032 SYDNEY FOOTBALL STADIUM—Mr Alex Greenwich to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 6033 BAYS SPRECINCT ON DEMAND FERRY—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- 6034 SOCIAL HOUSING IN SYDNEY—Mr Alex Greenwich to ask the Minister for Water, Property and Housing—
- 6035 SOCIAL HOUSING SALES—Mr Alex Greenwich to ask the Minister for Water, Property and Housing—
- 6036 LAND ABOVE CROSS CITY TUNNEL—Mr Alex Greenwich to ask the Minister for Transport and Roads—
- 6037 FRAUD AND SCAM PROTECTION—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 6038 IMPROVEMENT OF WORKER SAFETY IN MENTAL HEALTH FACILITIES—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 6039 MENTALLY HEALTHY WORKPLACES—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 6040 REGISTERING NSW FAIR TRADING COMPLAINTS—Ms Julia Finn to ask the Minister for Better Regulation and Innovation—
- 6041 ESTABLISHMENT OF MENTALLY HEALTHY WORKPLACES—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 6042 HASHMI EYELINER PRODUCTS—Ms Julia Finn to ask the Minister for Health and Medical Research—
- 6043 EXPANSION OF PSYCHIATRIC HEALTH SERVICES IN THE WESTMEAD HEALTH PRECINCT—Ms Julia Finn to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 6044 M4 TOLLS—Ms Julia Finn to ask the Minister for Transport and Roads—
- 6045 QUEENSLAND HUNTER GAS PIPELINE AUTHORITY TO SURVEY—Mr Roy Butler to ask the Minister for Energy and Environment—

10 JUNE 2021

(Paper No. 115)

- 6046 TEACHER SHORTAGE—Mr Roy Butler to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6047 PENALTY NOTICES—Mr Roy Butler to ask the Treasurer representing the Minister for Finance and Small Business—
- 6048 VACCINES FOR REMOTE NEW SOUTH WALES—Mr Roy Butler to ask the Minister for Health and Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- 6049 HUNTER PARK PROJECT—Mr Jamie Parker to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 6050 SOCIAL HOUSING IN GLEBE—Mr Jamie Parker to ask the Minister for Water, Property and Housing—
- 6051 ELECTRONIC GAMING MACHINES WOLLONGONG—Mr Ryan Park to ask the Minister for Customer Service, and Minister for Digital—
- 6052 SOCIAL HOUSING AREAS—Mr Ryan Park to ask the Minister for Families, Communities and Disability Services—
- 6053 TRANS AORTIC VALVE IMPLANTATION—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6054 WEEKEND PSYCHIATRISTS—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6055 GREATER MACARTHUR 2040—Mr Greg Warren to ask the Minister for Planning and Public Spaces—
- 6056 WESTERN SYDNEY AIRPORT—Mr Greg Warren to ask the Minister for Transport and Roads—
- 6057 AFFORDABLE HOUSING FOR LOWER-INCOME EARNERS—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6058 EXTENDING LOCAL GOVERNMENT PLANNING INSTRUMENTS—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6059 HOUSING AFFORDABILITY IN REGIONAL NEW SOUTH WALES—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6060 NORTHERN RIVERS SOCIAL HOUSING WAITLIST—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6061 NORTHERN RIVERS GOVERNMENT OWNED LAND—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6062 NORTHERN RIVERS HOUSING NSW PROPERTIES—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6063 RENTAL HOUSING SUBSIDY—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6064 SOCIAL AND AFFORDABLE HOUSING FUND—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6065 SUPPORT FOR HOMELESS IN NORTHERN RIVERS—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—
- 6066 COMPULSORY THIRD PARTY CLAIMS—Ms Jenny Aitchison to ask the Minister for Customer Service, and Minister for Digital—
- 6067 MOUSE BAIT PROGRAM—Ms Jenny Aitchison to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—

-
- 6068 MOUSE PLAGUE RESEARCH—Ms Jenny Aitchison to ask the Minister for Agriculture and Western New South Wales—
- 6069 MAITLAND HOSPITAL SECURITY PERSONNEL—Ms Jenny Aitchison to ask the Minister for Health and Medical Research—
- 6070 ACCOMMODATION VOUCHERS—Ms Jenny Aitchison to ask the Minister for Customer Service, and Minister for Digital—
- 6071 POLICE ROAD TO CRASHES ON PATERSON ROAD BOLWARRA—Ms Jenny Aitchison to ask the Minister for Police and Emergency Services—
- 6072 DATA FOR PATERSON ROAD BOLWARRA—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 6073 TESTERS HOLLOW MR195 UPGRADE—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- 6074 PATERSON ROAD BOLWARRA CRASHES—Ms Jenny Aitchison to ask the Minister for Police and Emergency Services—
- 6075 EASTERN SUBURBS SCHOOLS—Dr Marjorie O'Neill to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6076 PRIVATE RENTAL SUBSIDY—Dr Marjorie O'Neill to ask the Minister for Families, Communities and Disability Services—
- 6077 SYDNEY CHILDREN'S HOSPITAL RANDWICK—Dr Marjorie O'Neill to ask the Minister for Health and Medical Research—
- 6078 FALSE POSITIVE DRUG TESTS—Dr Marjorie O'Neill to ask the Minister for Police and Emergency Services—
- 6079 EASTERN SUBURBS BUS SERVICES—Dr Marjorie O'Neill to ask the Minister for Transport and Roads—
- 6080 FLOOD RELIEF IN THE GOSFORD ELECTORATE—Ms Liesl Tesch to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6081 FARMING IN NEW SOUTH WALES—Ms Liesl Tesch to ask the Minister for Agriculture and Western New South Wales—
- 6082 CENTRAL COAST SCHOOLS—Ms Liesl Tesch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6083 OUTSTANDING MAINTENANCE AT CENTRAL COAST SCHOOLS—Ms Liesl Tesch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6084 WAMBERAL BEACH—Ms Liesl Tesch to ask the Minister for Energy and Environment—
- 6085 CENTRAL COAST CARDIO PATIENTS TREATED AT ROYAL NORTH SHORE HOSPITAL—Ms Liesl Tesch to ask the Minister for Health and Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- 6086 BRISBANE WATER AND TUGGERAH LAKES POLICE DISTRICTS—Ms Liesl Tesch to ask the Minister for Police and Emergency Services—
- 6087 PUBLIC HOUSING—Mr Clayton Barr to ask the Minister for Families, Communities and Disability Services—
- 6088 PARAMEDICS AT CESSNOCK AND KURRI KURRI—Mr Clayton Barr to ask the Minister for Health and Medical Research—
- 6089 STUDY NSW PARTNER PROJECTS—Mr Clayton Barr to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6090 PREMIER'S GALA CONCERTS—Mr Clayton Barr to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- 6091 TAFE—Mr Clayton Barr to ask the Minister for Skills and Tertiary Education—
- 6092 STATE OWNED CORPORATIONS GOVERNMENT AGENCIES—Mr Clayton Barr to ask the Treasurer—
- 6093 STATE OWNED CORPORATIONS—Mr Clayton Barr to ask the Treasurer—
- 6094 CENTRAL COAST WATER CORPORATION—Mr Clayton Barr to ask the Minister for Water, Property and Housing—
- 6095 WATERNSW DULY QUALIFIED PERSONS—Mr Clayton Barr to ask the Minister for Water, Property and Housing—
- 6096 BROMADIOLONE RODENTICIDE—Mr Tim Crakanthorp to ask the Minister for Energy and Environment—
- 6097 MAKE READY SERVICE—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—
- 6098 LABOUR HIRE FIRMS—Mr Tim Crakanthorp to ask the Premier representing the Special Minister of State, and Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts—
- 6099 PUBLIC TRANSPORT—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—
- 6100 HUNTER INFRASTRUCTURE AND INVESTMENT FUND—Mr Tim Crakanthorp to ask the Treasurer—
- 6101 EVERYONE CAN PLAY—Mr Tim Crakanthorp to ask the Minister for Water, Property and Housing—
- 6102 PUBLIC HOUSING PROPERTY SALES—Mr Tim Crakanthorp to ask the Minister for Water, Property and Housing—
- 6103 VACANT PROPERTIES—Mr Tim Crakanthorp to ask the Minister for Water, Property and Housing—
- 6104 JOHN HUNTER HOSPITAL—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—
- 6105 WESTERN SYDNEY PARKLANDS—Mr Stephen Bali to ask the Minister for Planning and Public Spaces—

-
- 6106 CANTERBURY RACECOURSE SITE—Ms Jo Haylen to ask the Minister for Planning and Public Spaces—
- 6107 NON-DISCLOSURE AGREEMENTS—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 6108 PARAMEDIC ACCESS TO MY HEALTH RECORD—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 6109 ACCESSLINE—Mrs Helen Dalton to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—
- 6110 DELIVERY OF TAFE NSW COURSES—Mr Jihad Dib to ask the Minister for Skills and Tertiary Education—
- 6111 YOUTH JUSTICE CENTRES AND COVID-19—Mr Jihad Dib to ask the Minister for Families, Communities and Disability Services—
- 6112 SUPPLY OF NITROUS OXIDE CANISTERS—Ms Sonia Hornery to ask the Minister for Health and Medical Research—
- 6113 SUPPORT FOR MALE VICTIMS OF DOMESTIC VIOLENCE IN THE WALLSEND ELECTORATE—Ms Sonia Hornery to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 6114 NEW HOUSING AND SCHOOLS BETWEEN WALLSEND AND GLENDALE—Ms Sonia Hornery to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6115 CLEANING CONTRACT HOURS—Ms Sonia Hornery to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6116 WALLSEND SCHOOLS AFFECTED BY CLEANING CONTRACT CHANGES—Ms Sonia Hornery to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6117 CONTRACT CLEANING HOURS—Ms Sonia Hornery to ask the Treasurer representing the Minister for Finance and Small Business—
- 6118 WALLSEND SITES AFFECTED BY CLEANING CONTRACT CHANGES—Ms Sonia Hornery to ask the Treasurer representing the Minister for Finance and Small Business—
- 6119 NEW HOMES AND INCREASED TRAFFIC BETWEEN WALLSEND AND GLENDALE—Ms Sonia Hornery to ask the Minister for Transport and Roads—
- 6120 IMPROVING PUBLIC TRANSPORT BETWEEN WALLSEND AND GLENDALE—Ms Sonia Hornery to ask the Minister for Transport and Roads—
- 6121 HUNTER NEW ENGLAND HEALTH LIBRARIES—Ms Sonia Hornery to ask the Minister for Health and Medical Research—
- 6122 BERKELEY VALE PUBLIC SCHOOL—Mr David Mehan to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- 6123 TUGGERAH LAKES EXPERT PANEL—Mr David Mehan to ask the Minister for Energy and Environment—
- 6124 SOCIAL ISOLATION—Mr David Mehan to ask the Minister for Families, Communities and Disability Services—
- 6125 ELECTRONIC CIGARETTES—Mr David Mehan to ask the Minister for Health and Medical Research—
- 6126 WYONG LOCAL FLOOD PLAN—Mr David Mehan to ask the Minister for Police and Emergency Services—
- 6127 WILFRED BARRETT DRIVE—Mr David Mehan to ask the Minister for Regional Transport and Roads—
- 6128 TUGGERAH STATION LIFTS—Mr David Mehan to ask the Minister for Transport and Roads—
- 6129 THE ENTRANCE CHANNEL—Mr David Mehan to ask the Minister for Transport and Roads—
- 6130 WATER LEVEL GAUGE—Mr David Mehan to ask the Minister for Water, Property and Housing—

22 JUNE 2021

(Paper No. 116)

- 6131 RURAL RESILIENCE PROGRAM—Mr Roy Butler to ask the Minister for Agriculture and Western New South Wales—
- 6132 DEPARTMENT OF REGIONAL NSW—Mr Roy Butler to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6133 NEW ENGLAND LOCAL HEALTH DISTRICT—Mr Roy Butler to ask the Minister for Health and Medical Research—
- 6134 MOBILE SPEED CAMERAS—Mr Anoulack Chanthivong to ask the Treasurer representing the Minister for Finance and Small Business—
- 6135 TRANSFERS BETWEEN GRIFFITH AND WAGGA WAGGA BASE HOSPITAL—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 6136 COUNSELLING AT TAFE THE RIVERINA—Mrs Helen Dalton to ask the Minister for Skills and Tertiary Education—
- 6137 SUPPORT FOR BORDER TOWNS—Mrs Helen Dalton to ask the Treasurer—
- 6138 HAY HEALTH SERVICE TRANSFERS—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 6139 MOBILE BLACK SPOT FREE IN REGIONAL NEW SOUTH WALES—Mr Philip Donato to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6140 NGURANG-GU YALBILINYA INTENSIVE EDUCATION PROGRAM—Mr Philip Donato to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

-
- 6141 COAL INNOVATION FUND—Mr Alex Greenwich to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—
- 6142 SERVICE NSW—Ms Jodie Harrison to ask the Minister for Customer Service, and Minister for Digital—
- 6143 MENTAL HEALTH FIRST AID TRAINING—Ms Jodie Harrison to ask the Minister for Families, Communities and Disability Services—
- 6144 DOMESTIC VIOLENCE TRAINING—Ms Jodie Harrison to ask the Minister for Police and Emergency Services—
- 6145 HILLSBOROUGH ROAD—Ms Jodie Harrison to ask the Minister for Regional Transport and Roads—
- 6146 LAND AND HOUSING CORPORATION—Ms Jodie Harrison to ask the Minister for Water, Property and Housing—
- 6147 SYDENHAM AND PARK ROADS MARRICKVILLE—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 6148 WESTCONNEX COMMUNITY REFERENCE GROUPS—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 6149 HABERFIELD HERITAGE LISTING—Ms Jo Haylen to ask the Premier representing the Special Minister of State, and Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts—
- 6150 FIRST NATIONS HERITAGE IN HABERFIELD—Ms Jo Haylen to ask the Premier representing the Special Minister of State, and Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts—
- 6151 TREASURY HOLDINGS IN HABERFIELD—Ms Jo Haylen to ask the Treasurer—
- 6152 WOOLWORTHS BRESCIA SITE HABERFIELD—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 6153 LEWISHAM STATION FLOODS—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 6154 HOUSING TRANSFER LIST—Ms Jo Haylen to ask the Minister for Families, Communities and Disability Services—
- 6155 RAILWAY TERRACE AND WEST STREET PETERSHAM—Ms Jo Haylen to ask the Minister for Transport and Roads—
- 6156 METRO RENEWAL PROGRAM LIVERPOOL—Mr Paul Lynch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6157 RESIDENTIAL DEVELOPMENT NEAR HISTORICAL SITE—Mr Paul Lynch to ask the Premier representing the Special Minister of State, and Minister for the Public Service and Employee Relations, Aboriginal Affairs, and the Arts—
- 6158 APPIN RESIDENTIAL DEVELOPMENT—Mr Paul Lynch to ask the Minister for Planning and Public Spaces—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- 6159 MAINSBRIDGE SCHOOL SITE—Mr Paul Lynch to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6160 MRI E-CYCLE SOLUTIONS—Mr Paul Lynch to ask the Minister for Energy and Environment—
- 6161 LIVERPOOL ASSAULT—Mr Paul Lynch to ask the Minister for Police and Emergency Services—
- 6162 FIXATED PERSONS INVESTIGATIONS UNIT—Mr Paul Lynch to ask the Minister for Police and Emergency Services—
- 6163 RELIGIOUS CONFESSION—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 6164 CRIMINAL PROCEDURE ACT—Mr Paul Lynch to ask the Attorney General, and Minister for Prevention of Domestic and Sexual Violence—
- 6165 THE ENTRANCE ROCK GROVNE—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 6166 LISMORE BASE HOSPITAL—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6167 NORTH COAST CANCER INSTITUTE—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6168 MOUNT OUSLEY INTERCHANGE PROJECT—Mr Ryan Park to ask the Minister for Transport and Roads—
- 6169 KIAMA RAIL CORRIDOR—Mr Ryan Park to ask the Minister for Transport and Roads—
- 6170 PFIZER VACCINE—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6171 CONTRACTED CLEANING HOURS—Mr Jamie Parker to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6172 CUMBERLAND MOBILE PHONE DETECTION CAMERAS—Mr Guy Zangari to ask the Minister for Transport and Roads—

23 JUNE 2021

(Paper No. 117)

- 6173 COMMUNITY TRANSPORT—Mr Roy Butler to ask the Minister for Regional Transport and Roads—
- 6174 FISHERIES OFFICER RECRUITMENT—Mr Roy Butler to ask the Minister for Agriculture and Western New South Wales—
- 6175 FIXATED PERSONS INVESTIGATIONS UNIT—Mrs Helen Dalton to ask the Minister for Police and Emergency Services—
- 6176 AMBULANCES IN DENILQUIN AREA—Mrs Helen Dalton to ask the Minister for Health and Medical Research—
- 6177 MOAMA AMBULANCE—Mrs Helen Dalton to ask the Minister for Health and Medical Research—

-
- 6178 LISAROW HIGH SCHOOL—Mr David Mehan to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6179 WELLBEING AT SCHOOLS—Mr David Mehan to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6180 STATE ROADS—Mr David Mehan to ask the Minister for Regional Transport and Roads—
- 6181 LAND AND HOUSING CORPORATION SOCIAL HOUSING—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 6182 SALE OF 5 AND 6 FAYE CLOSE, BATEAU BAY—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 6183 SALE OF THE SIRIUS BUILDING—Mr David Mehan to ask the Minister for Water, Property and Housing—
- 6184 BUILDING AND IMPROVING SCHOOLS IN BANKSTOWN—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6185 CHESTER HILL HIGH SCHOOL—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6186 DISPARITY IN HIGH SCHOOL FUNDING—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6187 FUNDING FOR SOCIAL HOUSING—Ms Tania Mihailuk to ask the Minister for Water, Property and Housing—
- 6188 FUNDING FOR SCHOOLS IN BANKSTOWN—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6189 OVERCROWDING IN BANKSTOWN SCHOOLS—Ms Tania Mihailuk to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- 6190 CHESTER HILL TRAIN STATION—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- 6191 RICKARD ROAD UPGRADES—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- 6192 STACEY STREET UPGRADES—Ms Tania Mihailuk to ask the Minister for Transport and Roads—
- 6193 CONTACT TRACTERS—Mr Ryan Park to ask the Minister for Health and Medical Research—
- 6194 HOUSING ACCELERATION FUND—Ms Janelle Saffin to ask the Minister for Planning and Public Spaces—

24 JUNE 2021

(Paper No. 118)

- 6195 HEALTH BUDGET ANNOUNCEMENTS—Mr Ryan Park to ask the Minister for Health and Medical Research—
- (1) In relation to the 2019-20 Budget announcement of an additional 880 allied health staff, how many additional psychologists have been employed as at 22nd June 2021?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- (a) Which local health districts have the psychologists been assigned to?
- (2) In relation to the 2019-20 Budget announcement of an additional 1,060 medical staff, how many additional psychiatrists have been employed as at 22 June 2021?
- (a) Which local health districts have these psychiatrists been assigned to?
- (3) In relation to the 2020-21 NSW Budget announcement to provide an additional 100 wellbeing and in reach nurses in vulnerable regions, how many have been employed as at 22 June 2021?
- (a) What are the regions that they have been employed in?
- (4) In relation to the 2020-21 Budget announcement to provide additional mental health clinicians and peer workers to enhance community mental health services and support vulnerable populations, how many have been employed as at 22 June 2021?
- (a) How many have been employed as at 22 June 2021?
- 6196 INFECTIOUS DISEASE MANAGEMENT—Mr Ryan Park to ask the Minister for Health and Medical Research—
- How many staff within NSW Health were dedicated to infectious disease management in each year from 2019 to 2021 (to 22 June 2021)?
- 6197 REPRODUCTIVE HEALTH CLINICS IN NEW SOUTH WALES—Mr Ryan Park to ask the Minister for Health and Medical Research—
- (1) How many abortion clinics were operating in New South Wales in each year from 2019 to 2021 (to 22 June 2021)?
- (a) What are the locations of each of these clinics?
- 6198 TRAFFIC LIGHTS INSTALLATION DELAY—Mr Anoulack Chanthivong to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- (1) Considering the delay in installing traffic lights at Bardia Public School is due to the private developer being unable to meet their prior contractual obligations, when was Transport for NSW informed that the private developer would not be able to fund delivery of the traffic lights?
- (2) What, if any, consideration will be made to fast-tracking the traffic lights to improve safety at the school?
- 6199 CLEANING HOURS FOR SCHOOLS IN THE MACQUARIE FIELDS ELECTORATE—Mr Anoulack Chanthivong to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- (1) Considering the Governments cuts to school cleaning hours, how many cleaning hours will be cut at the following schools:
- (a) Ajuga Public School;
- (b) Bardia Public School;
- (c) Campbell House School;
- (d) Campbellfield Public School;
- (e) Cunan Public School;
- (f) Eschol Park Public School;
- (g) Glenfield Park School;
- (h) Glenfield Public School;

- (i) Glenwood Public School;
- (j) Guise Public School;
- (k) Ingleburn High School;
- (l) Ingleburn Public School;
- (m) James Meehan High School;
- (n) Kearns Public School;
- (o) Leumeah High School;
- (p) Macquarie Fields High School;
- (q) Macquarie Fields Public School;
- (r) Minto Public School;
- (s) Passfield Park School;
- (t) Robert Townson High School;
- (u) Robert Townson Public School;
- (v) St Andrews Public School;
- (w) Sackville Street Public School;
- (x) Sarah Redfern Public School;
- (y) Sarah Redfern High School;
- (z) The Grange Public School?

6200 INCENTIVES FOR BUSINESSES WHO MOVE TO NEW SOUTH WALES—Mr Anoulack Chanthivong to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—

- (1) Considering the Government's announcement regarding zero payroll tax for four years for domestic and international businesses that move their head offices to New South Wales, how many businesses have taken advantage of this program?
 - (a) How many jobs have those businesses brought to New South Wales?
 - (b) How many of these businesses employ more than 100 people?
 - (c) What is the total of payroll tax forfeited by the businesses in this program?

6201 NEW SOUTH WALES TRADE OFFICES—Mr Anoulack Chanthivong to ask the Deputy Premier, and Minister for Regional New South Wales, Industry and Trade—

- (1) How many New South Wales trade offices are there in overseas countries?
 - (a) Where are they located?
 - (b) Who heads each office?
 - (c) What locations are proposed to have an office but are not currently open?
 - (d) What is the time frame for each of these proposed offices to be open?

6202 GLOBAL NSW STRATEGY—Mr Anoulack Chanthivong to ask the Premier—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- (1) Considering the \$34,000 estimated expenditure by Investment NSW on the Global NSW Strategy, as per the 2021-22 NSW Budget Paper No. 3 under the Department of Premier and Cabinet cluster, what specifically was the \$34,000 spent on?
 - (2) What were the planned major works in the 2020-21 financial year in relation to the Global NSW Strategy?
 - (3) Which of the planned works were carried out in the 2020-21 financial year?
 - (4) Considering the Global NSW Strategy was allocated \$2.8 million in the 2020-21 Budget, why was the estimated expenditure to 30 June 2021 only \$34,000?
- 6203 NSW YOUTH PARLIAMENT—Mr Alex Greenwich to ask the Minister for Families, Communities and Disability Services—
- (1) What funding does the Government provide to support the annual NSW Youth Parliament?
 - (2) What assessment has the Government made of the value of this event and its education and training for leaders of the future?
 - (3) What further support will the Government provide to ensure the NSW Youth Parliament can continue to provide education and training opportunities for young people in how Parliament works?
- 6204 PLUNKETT STREET PUBLIC SCHOOL—Mr Alex Greenwich to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- (1) What plans does the Government have to update public school resourcing to account for complexity of need rather than only the number of enrolments?
 - (a) How would this impact on Plunkett Street Public School resources?
 - (2) What plans does the Government have to provide an additional classroom for the Plunkett Street Public School to meet increasing community need?
 - (3) What plans does the Government have to address the WHS hazards at Plunkett Street Public School identified from safety incidents?
 - (4) What plans does the Government have to allocate an additional full-time teacher to this school?
 - (5) What plans does the Government have to increase the school counselling allocation of one day per fortnight at Plunkett Street Public School to better reflect the complex needs of students?
 - (6) What plans does the Government have to provide behaviour management support for Plunkett Street Public School?
 - (7) What further action will the Government take to improve Plunkett Street Public School's capacity?
- 6205 SOCIAL HOUSING REDEVELOPMENTS—Mr Alex Greenwich to ask the Minister for Water, Property and Housing—
- (1) What current plans does the Government have to redevelop social housing multi-unit properties in the Sydney electorate in the 2021-22 financial year?
 - (2) What other plans does the Government have to redevelop existing multi-unit social housing properties in the Sydney electorate after June 2022?
- 6206 HIGH SEVERITY CROWN FIRES—Mr Alex Greenwich to ask the Minister for Energy and Environment—

-
- (1) What assessment has the Government made of the research report 'The severity and extent of the Australia 2019-20 Eucalyptus forest fires are not the legacy of forest management' published in Nature Ecology & Evolution (May 2021)?
 - (2) What action has the Government taken in response to the evidence that trees in previously logged areas were as likely to crown scorch on the mildest bushfire days as were trees in undisturbed forests on severe bushfire days?
 - (3) What plans does the Government have to restrict logging in native forests given the increasing evidence of worse fire impacts after logging and expected increase in severe bushfires?
- 6207 QUANTUM REVOLUTION—Mr Alex Greenwich to ask the Minister for Customer Service, and Minister for Digital—
- (1) Considering that quantum computing, quantum communications and other quantum-enabled technologies are predicted to be the next major technological revolution, what support does the Government provide for this science and technology?
 - (2) What support does the Government provide for the commercialisation of university-developed intellectual property in New South Wales?
 - (3) What further action will the Government take to develop quantum technologies?
- 6208 DECARBONISING HEALTH SERVICES—Mr Alex Greenwich to ask the Minister for Health and Medical Research—
- (1) What programs does the Government have to decarbonise health services in New South Wales?
 - (2) What steps have been taken to power health care services by zero emissions electricity?
 - (3) How has the Government ensured that health service buildings promote energy efficiency, zero emissions, and climate resilience?
 - (4) Does the Government require all new health service fleet vehicles to be low or zero emission operations?
 - (5) What programs does the Government use to procure supplies, deploy clean technologies, reduce the volume and toxicity of health care waste and manage waste sustainably?
 - (6) What further action will the Government take to decarbonise health services in New South Wales?
- 6209 INCIDENTS ON PARTY BOATS—Mr Alex Greenwich to ask the Minister for Police and Emergency Services—
- (1) Are incident reports to NSW Police about party boat noise and anti-social behaviour on Sydney Harbour increasing or decreasing?
 - (a) What numbers of reports are being made each month?
 - (b) What locations are the subject of most reports?
 - (c) What days and times are these reports made?
 - (2) What action does the Police Marine Command take in response to these incident reports?
 - (3) What proactive operations does the Marine Command carry out to prevent incidents in 'hot spot' locations or to target recidivist offenders?
 - (a) How many of these operations were carried out in each year from 2019 to 2021 (as at 24 June 2021)?
 - (4) What results or outcomes were achieved from these operations?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- (5) What further action will the Government take to protect harbourside communities from offensive noise and anti-social behaviour associated with party boats late at night?
- 6210 HOSPITAL SECURITY PACKAGE—Mr Paul Scully to ask the Minister for Health and Medical Research—
What is the allocation to Wollongong Hospital and the Illawarra Shoalhaven Local Health District of the \$69.7 million hospital security package in the 2021-22 financial year?
- 6211 BRADFIELD CITY CENTRE—Mr Paul Scully to ask the Minister for Planning and Public Spaces—
What is the breakdown of \$870 million in enabling works for Bradfield City Centre?
- 6212 ILLAWARRA INFRASTRUCTURE FUND—Mr Paul Scully to ask the Treasurer—
What are the details of the \$35.9 million allocated to Illawarra Infrastructure Fund in the 2021-22 NSW Budget?
- 6213 ADDITIONAL INTENSIVE CARE PARAMEDICS—Mr Paul Scully to ask the Minister for Health and Medical Research—
- (1) How many of the additional intensive care paramedics announced in the 2021-22 Budget will be stationed in Wollongong and the Illawarra?
- (a) What is the timetable for the rollout of these positions?
- 6214 ELECTRIC VEHICLE CHARGING STATIONS—Mr Paul Scully to ask the Minister for Transport and Roads—
- (1) How many electric vehicle charging stations will be between Sydney CBD and Wollongong CBD?
- (a) Where will they be located?
- (b) What is the timetable for the roll out of these electric vehicle charging stations?
- (2) How many electric vehicle charging stations will be installed between Wollongong CBD and Nowra CBD?
- (a) Where will they be located?
- (b) What is the timetable for the rollout of these electric vehicle charging stations?
- 6215 MULTISPORT COMMUNITY INFRASTRUCTURE FUND—Mr Paul Scully to ask the Minister for Counter Terrorism and Corrections representing the Minister for Sport, Multiculturalism, Seniors and Veterans—
- (1) Will the Wollongong local government area be eligible for the Multisport Community Infrastructure Fund?
- (a) If not, why not?
- 6216 ILLAWARRA SHOALHAVEN LOCAL HEALTH DISTRICT ELIGIBILITY—Mr Paul Scully to ask the Minister for Health and Medical Research—
- (1) Is Illawarra Shoalhaven Local Health District one of the 15 Local Health Districts eligible for community care for people with movement disorders?
- (a) If not, why not?

6217 CHILD AND ADOLESCENT MENTAL HEALTH CRISIS TEAMS—Mr Paul Scully to ask the Minister for Health and Medical Research representing the Minister for Mental Health, Regional Youth and Women—

(1) Will any of the 25 Child and Adolescent Mental Health Crisis Teams be based in Wollongong or Illawarra?

(a) If not, why not?

6218 ILLAWARRA RENEWABLE ENERGY ZONES—Mr Paul Scully to ask the Minister for Energy and Environment—

(1) How much funding has been allocated to the establishment of the Illawarra Renewable Energy Zones?

(2) What is the timetable for this funding to be provided?

(a) If there is no timetable, what is the delay in the funding allocation?

6219 HOUSING AND HOMELESSNESS FORUM—Ms Janelle Saffin to ask the Premier—

Will consideration be given for the Premier to convene a day-long Housing and Homelessness Forum at the Parliament of New South Wales so Members of Parliament can at least listen to the lived experience of the homeless and people who cannot afford suitable housing, and to those in the sector who can advise on better ways to respond to the issue, programs that work and to have substantive discussions on long-term solutions?

6220 NURSES LEAVING TENTERFIELD DISTRICT HOSPITAL—Ms Janelle Saffin to ask the Minister for Health and Medical Research—

How many registered and/or enrolled nurses have left employment at Tenterfield District Hospital during the past two years?

6221 TRANSITIONAL ACCOMMODATION—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

Will the Government support the 2018 Northern Rivers Housing Forum's plan, still current three years later, to increase transitional accommodation for clients of special homelessness services in the region by 150 properties?

6222 CONTEMPORARY SOCIAL HOUSING RENEWAL PILOT PROGRAM—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

Considering the Lismore electorate ranks 21st out of 93 electorates in New South Wales for the highest number of homeless people, will the Government consider the City of Lismore, identified as a growth centre, as a pilot location for a contemporary social housing renewal program?

6223 TINY HOMES IN NEW SOUTH WALES—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

Considering that the tiny homes movement is being embraced by many people in the Northern Rivers region as a more affordable option than conventional housing, does the Government view pre-fabricated or modular housing as part of the solution for housing affordability and supply?

6224 STREET HOMELESSNESS IN NEW SOUTH WALES—Ms Janelle Saffin to ask the Premier—

Is the Government on track to meet the Premier's personal policy priority of halving street homelessness in New South Wales by 2025?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

6225 SHORTAGE OF ONE AND TWO BEDROOM HOUSES—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

Considering that detached dwellings make up two-thirds of all homes in New South Wales and most of these have more than three bedrooms, how is the Government addressing the shortage of one-bedroom or two-bedroom units as identified by community and social housing providers and by real estate agents?

6226 NEW SOCIAL HOUSING DWELLINGS FOR THE LIMORE ELECTORATE—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

How many of the 800 new social housing dwellings announced in the 2021-22 Budget will be allocated to the Lismore electorate?

6227 HOUSING SUPPLY AND AFFORDABILITY—Ms Janelle Saffin to ask the Minister for Water, Property and Housing—

What is the Government doing in a proactive sense to encourage the Commonwealth Government to play a bigger role in addressing housing supply and affordability, and to have a workable plan and policy putting the Government and Commonwealth Government on the same page?

6228 COVID-19 VACCINATIONS—Mr Clayton Barr to ask the Minister for Health and Medical Research—

- (1) How many COVID-19 vaccinations have been administered as at 24 June 2021?
 - (a) How many of these have been for recipients over 50 years old?
 - (i) How many of these are residents of the Hunter?
 - (b) How many of these have been for recipients under 50 years old?
 - (i) How many of these are residents of the Hunter?
 - (c) How many of these have been administered in the public health system?
 - (d) How many of these have been administered by general practitioners?
 - (e) How many of these have been administered by pharmacists?
 - (i) How many of these are residents of the Hunter?
 - (f) How many recipients over 50 years old have been fully vaccinated i.e. have received both doses of the relevant vaccine?
 - (i) How many of these are residents of the Hunter?
 - (g) How many recipients under 50 years old have been fully vaccinated i.e. have received both doses of the relevant vaccine?
 - (i) How many of these are residents of the Hunter?
 - (h) How many prospective recipients are unable to access a vaccine due to their general practitioner not offering the service?
 - (i) How many of these are residents of the Hunter?

6229 ENT ADULT PATIENTS IN THE HUNTER NEW ENGLAND LOCAL HEALTH DISTRICT—Mr Clayton Barr to ask the Minister for Health and Medical Research—

- (1) Considering adult patients requiring ear, nose and throat (ENT) appointments and/or surgery in the Hunter New England Local Health District in public hospitals with an Otolaryngologist (ENT Specialist), in each financial year from 1 July 2015 (to 24 June 2021):
 - (a) What is the average wait time for:

-
- (i) An appointment?
 - (ii) Surgery?
 - (b) How many patients were listed for:
 - (i) An appointment?
 - (ii) Surgery?
 - (2) What is the recommended timeframe for a patient to be:
 - (a) Allocated an appointment?
 - (b) Scheduled for surgery after an appointment?
 - (3) What hospitals provide appointments with an ENT Specialist?
 - (4) What hospitals have surgeons who perform ENT surgery?
- 6230 ENT CHILD PATIENTS IN THE HUNTER NEW ENGLAND LOCAL HEALTH DISTRICT—Mr Clayton Barr to ask the Minister for Health and Medical Research—
- (1) Considering child patients requiring ear, nose and throat (ENT) appointments and/or surgery in the Hunter New England Local Health District in public hospitals with an Otolaryngologist (ENT Specialist), in each financial year from 1 July 2015 (to 24 June 2021):
 - (a) What is the average wait time for:
 - (i) An appointment?
 - (ii) Surgery?
 - (b) How many patients were listed for:
 - (i) An appointment?
 - (ii) Surgery?
 - (2) What is the recommended timeframe for a patient to be:
 - (a) Allocated an appointment?
 - (b) Scheduled for surgery after an appointment?
 - (3) What hospitals provide appointments with an ENT Specialist?
 - (4) What hospitals have surgeons who perform ENT surgery?
- 6231 COSTS ASSOCIATED WITH PALLIATIVE CARE—Mr Clayton Barr to ask the Minister for Health and Medical Research—
- (1) What is the average cost of end-of-life palliative care for a patient who is treated and remains in a public hospital for:
 - (a) One week;
 - (b) Two weeks;
 - (c) Four weeks;
 - (d) Ten weeks?
 - (2) What is the average cost of end-of-life palliative care for a patient who remains in their family home and has palliative care nurses and personal care providers attend for:
 - (a) One week;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- (b) Two weeks;
- (c) Four weeks;
- (d) Ten weeks?

6232 GUN SAFE PLATFORM—Mr Clayton Barr to ask the Minister for Police and Emergency Services—

- (1) What is the expected time-frame for the establishment of the new online customer service platform – Gun Safe?
- (2) Will this new platform be operational under the Service NSW banner?
- (3) Will the reporting capabilities of both the Registry and its customers to track the status of applications and permits be bought online simultaneously?
 - (a) If not:
 - (i) Why not?
 - (ii) What are the projected time differences?
- (4) When is the anticipated commencement date?

6233 DINE AND DISCOVER PROGRAM—Mr Clayton Barr to ask the Minister for Customer Service, and Minister for Digital—

- (1) What is the total number of Dine and Discover vouchers claimed for each postcode across New South Wales?
- (2) What is the percentage of eligible persons, in each postcode across New South Wales that has claimed their Dine and Discover vouchers?
- (3) What dollar value has been spent/recovered using Dine and Discover vouchers at eligible outlets, in each postcode across New South Wales?

6234 NSW GENERATIONS FUND—Mr Clayton Barr to ask the Treasurer—

- (1) Considering the NSW Generations Fund and projected injection of funds from various sources, how much is expected, each year over the forward estimates, to go into the funds from TCorp dividends?
- (2) How much is expected, each year over the forward estimates, to go into the funds from Mining Royalties dividends?
- (3) How much is expected, each year over the forward estimates, to go into the funds from each of the State Owned Corporation dividends?

6235 REGIONAL SENIORS TRANSPORT CARD—Mr Clayton Barr to ask the Minister for Regional Transport and Roads—

- (1) What is the total number of the Regional Seniors Transport Card vouchers claimed for each postcode across New South Wales?
- (2) What is the percentage of eligible persons, in each postcode across New South Wales that has claimed their Regional Seniors Transport Card vouchers?
- (3) What dollar value has been spent using the Regional Seniors Transport Card in each postcode across New South Wales?

6236 HEALTH EXPENDITURE—Mr Clayton Barr to ask the Minister for Health and Medical Research—

- (1) Considering the Health expenditure referred to in Budget Paper 1, page 1-8, under the heading “Safeguarding the health of our people” there is reference to funding amounts of \$340 million for

personal protective equipment, \$261.3 million to support vaccination rollout, \$200 million to support COVID-19 pop-up clinics and \$145.4 million for returning travellers, is this money to be found from within the existing Health Budget or is this funding additional and supplementary to the existing Health Budget?

- (2) What was the percentage increase to the Health Recurrent budget?
- (3) What is the percentage increase of the Health recurrent Budget when the specific projects referred to (1) are included and excluded?
- (4) With regard to \$8.6 million to support community care for people with movement disorders at page 1-10 of Budget Paper 1, is this funding additional to the normal recurrent Health Budget or is it expected to be found from within existing resources?
 - (a) Where will the 15 specialist nurses and allied health staff be located?

6237 CUSTOMER SATISFACTION FOR PEOPLE WITH DISABILITIES—Dr Marjorie O'Neill to ask the Minister for Transport and Roads—

- (1) Considering that the 2021 -22 NSW Budget, Budget paper No. 2. Outcomes Statement on page 8-8/9-9 provides the customer satisfaction for people with disabilities in relation to each of the major public transport modes in Sydney, why has the light rail not been included in this data?
- (2) What is the customer satisfaction for people with disabilities with relation the South East Sydney Light rail?

6238 WAIT TIMES FOR INFANT MRI SCANS—Dr Marjorie O'Neill to ask the Minister for Health and Medical Research—

- (1) In each year from 2017 to 2021 (up to 1 June 2021), what was the average wait time for infant Magnetic Resonance Imaging (MRI) scans:
 - (a) In New South Wales?
 - (b) At the Sydney Children's Hospital Randwick?
 - (c) At the Westmead Children's Hospital?
- (2) In each year from 2017 to 2021 (up to 1 June 2021), where was the largest average wait time for infant MRI scans in New South Wales?
- (3) What steps is the Government taking to reduce infant MRI wait times at:
 - (a) The Sydney Children's Hospital Randwick?
 - (b) The Westmead Children's Hospital?

6239 RUBY PRINCESS PASSENGERS—Dr Marjorie O'Neill to ask the Minister for Health and Medical Research—

Were any family members of any Minister or Member of Parliament present on the Ruby Princess when passengers were allowed to disembark in Sydney in March 2020?

6240 SYDNEY CHILDREN'S HOSPITAL PATIENTS TRANSFERRED BETWEEN RANDWICK AND WESTMEAD—Dr Marjorie O'Neill to ask the Minister for Health and Medical Research—

- (1) In each year from 2017 to 2021 (to 1 June 2021), how many children from the Randwick campus, including Sydney Children's Hospital Randwick and The Royal Hospital for Women, have been transferred to Westmead Children's Hospital for:
 - (a) ECMO;
 - (b) Emergency cardiac surgery;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

- (c) Semi-elective/elective cardiac surgery;
 - (d) A cardiac surgery consult;
 - (e) Other surgical interventions that require a cardiac surgeon to be on site?
- (2) In each year from 2017 to 2021 (to 1 June 2021), what are the transportation times for children from the Randwick campus, including Sydney Children's Hospital Randwick and The Royal Hospital for Women are being transferred to Westmead Children's Hospital for
- (a) ECMO;
 - (b) Emergency cardiac surgery;
 - (c) Semi-elective/elective cardiac surgery;
 - (d) A cardiac surgery consult;
 - (e) Other surgical interventions that require a cardiac surgeon to be on site?
- (3) In each year from 2017 to 2021 (to 1 June 2021), what was the average time delay between the decision to operate being made and the operation commencing, created when transferring children from Randwick campus, including Sydney Children's Hospital Randwick and The Royal Hospital for Women, to Westmead Children's Hospital for;
- (a) ECMO;
 - (b) Emergency cardiac surgery;
 - (c) Semi-elective/elective cardiac surgery;
 - (d) A cardiac surgery consult;
 - (e) Other surgical interventions that require a cardiac surgeon to be on site?
- 6241 SPEEDING FINES IN THE ENTRANCE ELECTORATE—Mr David Mehan to ask the Treasurer representing the Minister for Finance and Small Business—
- (1) For each year since 2011, how many speeding fines have been issued by fixed mobile speed cameras locate in the Entrance electorate?
- (a) What was the total dollar sum of these fines?
- (2) When did mobile speed cameras commence to operate without warning in The Entrance electorate?
- (a) How many fines were issued from this date (to 24 June 2021)?
 - (i) What was the total dollar sum of these fines?
- 6242 VEGETATION ON MEDIANS—Mr David Mehan to ask the Minister for Transport and Roads—
- (1) Considering correspondence sent to my office on 12 March 2021 (reference 01188145) regarding maintenance of State roads by Council, particularly vegetation on medians on Wyong Road, you advise Transport staff met with Council on 3 February to address the issue, what was the outcome of the meeting?
- (a) What work has been done?
 - (b) Did Council receive any additional funding?
- 6243 CENTRAL COAST PUBLIC INQUIRY—Mr David Mehan to ask the Minister for Local Government—
- (1) Where will the Office of the Commissioner for the Central Coast Inquiry be located?
- (2) Who is the Commissioner?

-
- (3) What are the Commissioner's qualifications?
- (4) Will the Office of Local Government provide all secretarial and administrative support to the Commissioner?
- (5) What legislative authority will the Commissioner use to conduct the Inquiry?
- (6) What are the Terms of Reference of the Inquiry?
- (7) How can the people of the Central Coast make a submission to the Inquiry?
- 6244 FAIRFIELD MOBILE PHONE DETECTION CAMERAS—Mr Guy Zangari to ask the Minister for Transport and Roads—
- How many mobile phone detection cameras have been deployed to the Fairfield Local Government area as at 21st June 2021?
- 6245 HIGHER SCHOOL CERTIFICATE STANDARD MATERIALS SAMPLES - ELECTRONICS TECHNOLOGIES—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject Electronics Technologies for Section 2 and Section 3?
- 6246 HIGHER SCHOOL CERTIFICATE STANDARD MATERIALS SAMPLES - GRAPHICS TECHNOLOGIES—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- (1) Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject Graphics Technologies for Section 2?
- (a) Why have the Section 3 samples for Industrial Technologies subject Graphics Technologies not been updated since 2010?
- 6247 HIGHER SCHOOL CERTIFICATE STANDARD MATERIALS SAMPLES - METAL AND ENGINEERING TECHNOLOGIES—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject Metal and Engineering Technologies for Section 2 and Section 3?
- 6248 HIGHER SCHOOL CERTIFICATE STANDARD MATERIALS SAMPLES - MULTIMEDIA TECHNOLOGIES—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—
- (1) Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject Multimedia Technologies for Section 3?
- (a) Why have the Section 2 samples for Industrial Technologies subject Multimedia Technologies not been updated since 2010?
- 6249 HIGHER SCHOOL CERTIFICATE - VET CONSTRUCTION—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject VET Construction?

6250 HIGHER SCHOOL CERTIFICATE STANDARD MATERIALS SAMPLES - TIMBER PRODUCTS AND FURNITURE TECHNOLOGIES—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

Why are there no Higher School Certificate Standard Materials samples currently available for students on the NSW Education Standards Authority website for Industrial Technology Stage 6 subject Timber Products and Furniture Technology for Section 2 and Section 3?

6251 CAPITAL WORKS FUNDING FOR SCHOOLS IN THE FAIRFIELD ELECTORATE—Mr Guy Zangari to ask the Minister for Skills and Tertiary Education representing the Minister for Education and Early Childhood Learning—

- (1) Which schools in the Fairfield electorate have received capital works funding the 2021-22 Budget?
 - (a) How much capital works funding has been received by each school?

6252 EASY ACCESS PROGRAM—Mr Guy Zangari to ask the Minister for Transport and Roads—

- (1) Will Carramar, Villawood and Yennora Railway Stations receive any funding for the Easy Access program in the 2021-22 Budget?
 - (a) If so:
 - (i) How much?
 - (ii) When will works commence?

6253 CUMBERLAND MOBILE PHONE DETECTION CAMERAS—Mr Guy Zangari to ask the Minister for Transport and Roads—

How many mobile phone detection cameras have been deployed to the Cumberland Local Government area as at 21st June 2021?

6254 PEDESTRIAN PROTECTION AT HANNELL AND DOWNIE STREETS, MARYVILLE—Mr Tim Crakanthorp to ask the Minister for Transport and Roads—

- (1) Does Transport for NSW have plans to provide increased pedestrian protection at the intersection of Hannell and Downie Streets, Maryville?
- (2) Considering that Transport for NSW previously advised upgrades would be completed in early 2021, why has this not occurred?
- (3) When will the upgrades be completed?

6255 DISCLOSURE OF PROPERTY SALES—Mr Tim Crakanthorp to ask the Minister for Water, Property and Housing—

- (1) Considering the response to LA Q5955, which privacy regulations prevented disclosing individual sales proceeds from properties sold?
- (2) Which document contains the privacy regulations that prevent the disclosure of the individual sales proceeds from properties sold by Land and Housing Corporation (LAHC)?
- (3) Why are the details of these properties sold by LAHC being refused?
- (4) Were privacy regulations breached when the addresses and proceeds of property sales made by LAHC were previously provided?

- (a) If so, what action has been taken to address the breach of privacy regulations?

6256 JOHN HUNTER HOSPITAL EMERGENCY DEPARTMENT—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—

- (1) Are nurses working in the John Hunter Hospital (JHH) Emergency Department (ED) under enormous strain?

- (a) Are some nurses in this emergency department working up to 19 hours straight?

- (2) What is the average overtime hours worked by nurses at the JHH ED?
(3) Have new beds been added to the JHH ED with no extra staff provided?
(4) Are nurses in the JHH ED expected to provide care for up to 10 patients at time?
(5) Is there a significant wait time for ambulances to have their patients admitted to a bed at the JHH?
(6) How many triage nurses are employed in the JHH ED waiting room?

6257 PFIZER VACCINE ACCESS—Mr Tim Crakanthorp to ask the Minister for Health and Medical Research—

- (1) Can people over the age of 60 years old in New South Wales receive the Pfizer vaccine if they have an underlying medical condition that prevents them from receiving the AstraZeneca vaccine?
(2) What is the process for people over the age of 60 with an underlying medical condition accessing the Pfizer vaccine?

6258 BROADMEADOW LOCOMOTIVE DEPOT—Mr Tim Crakanthorp to ask the Minister for Planning and Public Spaces—

- (1) Does the Hunter Central Coast Development Corporation have any plans to investigate the redevelopment of the Broadmeadow Locomotive site?

- (a) If so:

- (i) When?
(ii) Has Transport for NSW been advised of this?

6259 AUSGRID SHAREHOLDERS DIVIDENDS—Mr Tim Crakanthorp to ask the Minister for Energy and Environment—

- (1) How much was paid out in dividends to Ausgrid shareholders in each year from 2015 to 2021 (to 24 June 2021)?
(2) Where can this information be found?

6260 TRANSPORT FOR NSW TRAINS ACCIDENTS AND NEAR MISSES—Ms Jenny Aitchison to ask the Minister for Transport and Roads—

- (1) In each local government area, how many accidents have occurred involving Transport for NSW trains in each financial year from 2014-15 to date (to 24 June 2021)?
(2) In each local government area, how many 'near misses' have occurred involving Transport for NSW trains in each financial year from 2014-15 to date (to 24 June 2021)?

6261 LEVEL CROSSINGS IN NEW SOUTH WALES—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—

- (1) How many level crossings are in New South Wales?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Thursday 24 June 2021

-
- (a) How many are on public roads?
- (b) How many are on private roads?
- (2) How many level crossings in New South Wales do not have boom gates and/or flashing lights to alert motorists or pedestrians when trains are approaching on:
- (a) Public roads?
- (b) Private roads?
- 6262 TRANSFER OF REGIONAL ROADS TO COUNCIL—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- (1) Considering the Government’s 2019 election commitment to transfer up to 15,000 kilometres of regional roads to the State as part of a broader package of support for local councils to better manage and maintain the rural road network, is the Independent Panel on track to deliver its final recommendations to the Government by July 2021?
- (a) If not:
- (i) Why not?
- (ii) When will it be delivered?
- 6263 REGIONAL ROAD TRANSFER AND NSW ROAD CLASSIFICATION REVIEW—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- (1) On how many occasions have members of the Regional Road Transfer and NSW Road Classification Review – Independent Panel:
- (a) Met face to face since it was established?
- (b) Met via video or telephone since it was established?
- (2) Are members of the Regional Road Transfer and NSW Road Classification Review – Independent Panel remunerated?
- (a) If so:
- (i) How much are they paid?
- (ii) Are they paid an annual or monthly payment or do they receive a fee for each meeting attended?
- (3) How many times has the Minister met with the Regional Road Transfer and NSW Road Classification Review – Independent Panel?
- 6264 BUSES ON THE RURAL AND REGIONAL BUS SERVICE CONTRACT—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- (1) In each local government area across the state, how many dedicated school buses operate under the Rural and Regional Bus Service Contract?
- (a) How many of these are fitted with seatbelts?
- (2) Will all dedicated school buses providing services under a Rural and Regional Bus Contract in rural and regional local government areas have seatbelts fitted by 31 December 2021?
- (a) If not, why not?
- 6265 UPGRADE OF CESSNOCK ROAD, TESTERS HOLLOW—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—

-
- (1) Of the \$8.5 million (over the next two years) listed in Budget Paper No.3 for the upgrade of Cessnock Road, Testers Hollow, how much of the \$5.2 million listed for 2021-22 year will the Government contribute?
- (a) Will the remainder be contributed by the Commonwealth Government?
- (2) Has the Government's original \$2 million commitment now been increased?
- (a) If so, what is the Government's total contribution to the project?
- (3) When is the upgrade of Cessnock Road, Testers Hollow expected to be completed?
- 6266 TRAIN AND CAR COLLISION—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- (1) Has the accident which occurred in the Hunter region on 22 June where three people were seriously injured after their car collided with a train been investigated?
- (a) If so:
- (i) By whom?
- (ii) What were the results?
- (b) If not, why not?
- 6267 COMPULSORY THIRD PARTY INSURANCE CLAIMS—Ms Jenny Aitchison to ask the Minister for Customer Service, and Minister for Digital—
- How many compulsory third party insurance claims were lodged as a result of motor vehicle collisions that occurred on Edwards Avenue and Government Road, Thornton (2322) in each financial years from 2014-15 to 2020-21?
- 6268 FIXING COUNTRY ROADS PROGRAM—Ms Jenny Aitchison to ask the Minister for Regional Transport and Roads—
- (1) In the 2021-22 NSW Budget, \$458.2 million was committed from the Restart NSW Fund to the Fixing Country Roads Program - when will Councils be able to submit applications for the next round of the Fixing Country Roads Program?
- (a) How long will Councils have to submit their applications?
- (b) Who assesses the applications?
- (c) When will Councils be notified of their application outcome?