380

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS

Wednesday 18 June 2003

381
LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS

Wednesday 18 June 2003

295
[image: image1.png]

PARLIAMENT OF NEW SOUTH WALES

LEGISLATIVE ASSEMBLY

2003
FIRST SESSION OF THE FIFTY-THIRD PARLIAMENT

QUESTIONS

AND

ANSWERS

no. 15
Wednesday 18 June 2003

(The Questions and Answers Paper is published for each sitting day and will contain, by number and title, all unanswered questions, together with questions to which answers have been received on the previous 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.)

	Q. & A. No. 1

(Including Question Nos 1 to 18)
	3 June 2003

	Q. & A. No. 2

(Including Question Nos 19 to 46)
	4 June 2003

	Q. & A. No. 3

(Including Question Nos 47 to 81)
	5 June 2003

	Q. & A. No. 4

(Including Question Nos 82 to 110)
	10 June 2003

	Q. & A. No. 5

(Including Question Nos 111 to 140)
	11 June 2003

	Q. & A. No. 6

(Including Question Nos 141 to 171)
	12 June 2003

	Q. & A. No. 7

(Including Question Nos 172 to 180)
	13 June 2003

	Q. & A. No. 8

(Including Question Nos 181 to 206)
	24 June 2003

	Q. & A. No. 9

(Including Question Nos 207 to 225)
	25 June 2003

	Q. & A. No. 10

(Including Question Nos 226 to 244)
	26 June 2003

	Q. & A. No. 11

(Including Question Nos 245 to 268)
	1 July 2003

	Q. & A. No. 12

(Including Question Nos 269 to 288)
	2 July 2003

	Q. & A. No. 13

(Including Question Nos 289 to 309)
	3 July 2003

	Q. & A. No. 14

(Including Question Nos 310 to 322)
	4 July 2003

	Q. & A. No. 15

(Including Question Nos 323 to 359)
	22 July 2003

Notice of Question given on the date shown

29 APRIL 2003

(Paper No. 1)

*001
TRAIN SERVICES—CENTRAL COAST—Mr Hartcher to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Which train services on the Central Coast – Sydney run do not have public toilets?

(a)
Which types of train?

(b)
What times do the trains run, Gosford to Sydney and Sydney to Gosford?

(c)
Which weekday services?

(d)
Which weekend services?

Answer—

I am advised that:

On Mondays to Fridays there are four non-toileted train services between the Central Coast and Sydney. These are generally two carriage air-conditioned suburban train sets, which operate as off-peak services.

The 3:03 pm service from Newcastle is followed by a normal toileted Intercity train, which arrives 5 minutes later at Sydney Terminal.

Name
Origin

Depart

Destination

Arrive

N804
Gosford

3:48 AM
Sydney Terminal

5:14 AM

N813
Hornsby

5:02 AM
Newcastle

7:19 AM

N823
Sydney Terminal
5:51 AM
Newcastle

8:40 AM

N862
Newcastle
3:03 PM

Sydney Terminal

6:00 PM

These trains represent 4 per cent of the total services between the Central Coast and Sydney.

*002
OSTEOPATHIC SERVICES—Mr Hartcher to Minister for Roads, and Minister for Housing, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast—

(1)
Why have letters from the Australian Osteopathic Association (27th of November 2002 and 25th of February 2003) not been answered to date?

(2)
Why have the Minster and the Department of Industrial Relations, to date, refused to recognise the AOA’s calls to set separate fees for osteopathic services nor recognise that these services differ to those of physiotherapy and chiropractic services which deal with specific therapies?

(3)
Why have the Minister and the Department of Industrial Relations, to date, refused to recognise that osteopathic services deal with “whole body” healing and therefore differ to those of physiotherapy and chiropractic services which deal with specific parts of the body?

Answer—

(1)
A response has been sent.

(2)
Three separate Fee Orders exist, one each for osteopathy, physiotherapy and chiropractic services. The Osteopathic Fees Order recognises the profession’s concept of a holistic approach to management of an injury.

(3)
The Fee Orders for each profession are structured to reflect the specific services offered by the respective profession.

*004
POLICE STAFFING —KEMPSEY—Mr Stoner to Minister for Police—

In relation to police staffing in Kempsey:

(1)
Are you aware that the poor state of cells at Kempsey Police Station frequently results in the district being two officers short due to the requirement to transport prisoners to Port Macquarie?

(2)
Will the soon to be opened 500 bed Mid North Coast Correctional Centre result in additional police workload estimated at over seven full-time positions?

(3)
What are your plans to ensure that Kempsey maintains sufficient levels of police staffing?

Answer—

NSW Police has advised me:

(1)
Transfer of prisoners in custody is generally undertaken when full staffing is available.

(2)
The gaol is due to open in 2004.

(3)
Planning takes into account all factors that affect demands on resources.

*005
KINGS BROTHERS BUS COMPANY FINANCES—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What knowledge did the Minister and the Department have of the financial situation of the Kings Brothers Bus Company prior to an administrator being appointed?

(2)
What measures have been implemented so that ‘alarm bells ring’ when a Government contracted bus company or any private provider of a Government essential service, fail to pay staff entitlements yet keep trading?

(3)
What action is being taken to ensure essential bus services continue in the Hastings, Camden Haven and Manning Valleys?

Answer—

I am advised that:

(1)
In late February 2003, there were unconfirmed reports of the Kings Bros Group experiencing financial difficulties. At this time the Transport Co-ordination Authority was in the process of a review by consultants Deloitte Touche Tohmatsu of payment irregularities to the Group under the School Student Transport Scheme. Consequently, the Transport Co-ordination Authority changed the School Student Transport Scheme payment regime to the Group from monthly advance to weekly in arrears.

On 28 March 2003 the Transport Co-ordination Authority received a formal declaration from the company’s accountant that AP King Investments Pty Limited had the financial capacity to operate 350 vehicles in such a way as to meet the government’s standards of passenger and public safety and vehicle maintenance. I understand the receivers informed the Acting Director General of their appointment on 8 April 2003.

(2)
The regulation of companies, and related issues such as the payment of workers’ entitlements, are matters under the jurisdiction of the Commonwealth Government and federal agencies including the Australian Securities and Investment Commission which enforces company laws to protect consumers, investors and creditors.

(3)
I am informed that since the appointment of the receivers, Ernst & Young, there has been no disruption whatsoever to the services required to be provided under the contracts held with the Transport Co-Ordination Authority. The receivers have publicly stated that services, in particular school services, will continue to run as normal.

*006
NEW SCHOOL LAKE CATHIE/BONNY HILLS—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

In regard to the Lake Cathie/Bonny Hills new school issue:

(1)
Did a Department representative meet with Council, myself and the Lake Cathie school committee on January 21, 2003 in Port Macquarie to collect census data and council growth projection data to formulate whether the Department believes a new primary school is warranted in this region of the Mid-North Coast?

(2)
Will the Minister release this Departmental data as well as the Government’s position on whether a new school will be built at Lake Cathie/Bonny Hills in the near future?

Answer—

(1)
Yes.

(2)
It is anticipated that the results of the detailed demographic analysis will be made available to the local community representatives during term two, 2003.

*007
ENERGY COMPANIES—Mr Hazzard to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
What were the dividends paid by each New South Wales energy company to the State Government for each year 1996 – 2003?

(2)
What was the amount of debt transferred from the State Government to each energy company in New South Wales since 1996 to the present, specified by year and by company?

Answer—

This question should have been directed to the Minister for Infrastructure and Planning and Minister for Natural Resources, representing the Treasurer and Minister for State Development. I have made representations on Mr Hazzard’s behalf and the answer is as follows:

Details of all NSW electricity businesses dividend and debt levels are published annually in the business’s annual reports. The business’s forecast dividends for the current financial year are published in their public Statement of Corporate Intent. These documents are tabled annually in Parliament.

*008
ELECTRICITY SUPPLY—Mr Hazzard to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

For each company supplying electricity to New South Wales what was:

(1)
The number of substation malfunctions in each year 1996 – 2003?

(2)
The cost of substation repairs for each year 1996 – 2003?

Answer—

In 2001/02 the total number of substations in NSW is 167,516. Australian Inland accounted for 2912 substations with 12 faults which is a rate of 0.4%; Country Energy accounted for 110,391 substations with 72 faults which is a rate of 0.07%; EnergyAustralia accounted for 28,209 substations with 58 faults which is a rate of 0.2%; Integral Energy accounted for 25,923 substations with 59 faults which is a rate of 0.2%; and TransGrid accounted for 75 substations with 4 faults which is a rate of 5.3%.

	Substation Malfunction: Number and Repair Cost

	Network Operator
	Year
	Number
	Cost $'000

	Australian Inland
	2002/2003
	22
	222

	
	2001/2002
	12
	53

	
	2000/2001
	18
	72

	
	1999/2000
	17
	78

	
	1998/1999
	19
	41

	
	1997/1998
	N/A
	N/A

	
	1996/1997
	N/A
	N/A

	Country Energy (Calendar Year)
	2003 (to date)
	53
	1110

	
	2002
	73
	1555

	
	2001
	72
	1875

	Country Energy (Calendar Year)
	2000
	73
	2235

	
	1999
	70
	1400

	
	1998
	71
	1450

	
	1997
	N/A
	N/A

	
	1996
	N/A
	N/A

	Energy Australia (Calendar Year)
	2003 (to date)
	20
	650

	
	2002
	41
	1,531

	
	2001
	58
	3,131

	
	2000
	51
	3,452

	
	1999
	39
	5,005

	
	1998
	47
	1,852

	
	1997
	39
	1,912

	
	1996
	32
	1,229

	Integral Energy
	2002/2003
	58
	1,594

	
	2001/2002
	59
	2,304

	
	2000/2001
	66
	1,647

	
	1999/2000
	58
	1,477

	
	1998/1999
	51
	1,191

	
	1997/1998
	46
	1,369

	
	1996/1997
	52
	N/A

	TransGrid (Calendar Year)
	2003 (to date)
	1
	1,400

	
	2002
	4
	1,517

	
	2001
	1
	1,149

	
	2000
	4
	1,645

	
	1999
	3
	N/A

	
	1998
	1
	N/A

	
	1997
	3
	N/A

	
	1996
	4
	N/A

Note 1: N/A means Not Available.

Note 2: Figures have been estimated / extrapolated where not available.

The Government places a high priority on ensuring that all NSW electricity customers receive a safe and reliable electricity supply.

NSW distributors are achieving an average supply reliability of better than 99.9% and, to ensure that this is maintained, the Government is spending around $1 billion dollars a year upgrading and maintaining the State’s electricity supply system.

In 2001 / 02 the State’s electricity transmission and distribution networks included 167,516 substations. There were 189 sub station malfunctions throughout the State and this represents an annual malfunction frequency rate of 0.113%.

Of the 189 substation faults in 2001/02, 163 affected local substations which supply around 80 households in metropolitan areas and as few as 1 customer in country areas.

Distributors have maintenance strategies in place to ensure the continued safe and reliable operation of substations. For example, EnergyAustralia and Country Energy have a condition-based maintenance strategy which allows the failure characteristic of an asset in terms of risk and consequence to be forecasted with a reasonable degree of accuracy. As a consequence, the distributors are able to design maintenance activities around managing the failure characteristics.

The planned maintenance programs implemented by distributors include the conduct of periodic inspection, rigorous testing and performance analysis of substation equipment. For example, Integral Energy inspects zone substations on a two monthly basis and conducts diagnostic analysis of major equipment such as transformers. Local distribution substations are inspected twice per year and a load test is conducted on each occasion.

In addition, distributors are required to report to the Government on significant incidents affecting safety and reliability and provide strategies to remedy any identified deficiencies.

The Electricity Network Performance Report 2000-2001 is an important means of measuring the annual performance of electricity networks in NSW. The report identifies where improvement is required and distributors are required to submit improvement plans. The Report for 2001/02 is to be released shortly.

*010
POULTRY DISEASES—Ms Seaton to Minister for Regional Development, Minister for Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Has the Minister taken advice from Professor Conignon of Canberra Hospital, an expert in antibiotic resistant bacteria, on subjects such as excessive antibiotic use in animals including poultry?

(2)
Is the Minister aware of how many people are infected by VRE as a result of availability of infected meat on the market?

(3)
What is his source of advice and data on this issue?

(4)
Is the Newcastle disease in poultry a mutating virus that also can infect humans?

(5)
Has the Department of Agriculture given warnings regarding potential viral contamination to people who helped in the cleanup of Mangrove Mountain?

(6)
Does the Department consider that the Newcastle virus could mutate into something more serious in the future?

(7)
What has been the cost of Newcastle virus outbreak in the Horsley Park area?

(8)
Does the Minister propose to bring this food producing industry under Government regulation?

(9)
If so, when?

Answer—

(1)
I am advised by NSW Agriculture that through the input of the Expert Advisory Group on Antimicrobial Resistance (EAGAR) to the Australian Pesticides and Veterinary Medicines Authority (APVMA), formerly National Registration Authority (NRA), NSW Agriculture receives indirect advice from Professor Conignon This is the usual channel for receiving such advice.

(2)
NSW Agriculture advises there is no evidence that any Australian has been infected with Vancomycin Resistant Enterococci (VRE) as a result of infected meat being supplied on the Australian market.

(3)
NSW Agriculture takes advice on these matters from the APVMA, as indicated above.

(4)
NSW Agriculture advises that Newcastle disease in poultry is caused by a paramyxovirus which is capable of mutating. All Newcastle disease outbreaks in recent years have been due to virulent strains arising from mutation of the V4 strain, first isolated in 1966. It has been known for more than 30 years that Newcastle disease virus (NDV) may infect humans. However, even the most severe strains only cause a very mild conjunctivitis in a very small proportion of people who are exposed to large quantities of virus. The disease consists of a short duration mild inflammation of the eyelids (conjunctivitis).

(5)
I am advised that the NSW Department of Agriculture advised people who were involved in the Mangrove Mountain outbreak of the potential for human infection and they were provided with suitable protective clothing and equipment (eg face masks). Personnel who were engaged directly through the Local Disease Control Centre were part of an induction that included information on the public health aspects of NDV - information was provided in writing as well as verbally.

Any reports of suspect NDV in personnel were referred to medical practitioners. NSW Health was also involved and actively investigated any illness that could have been considered to be due to NDV infection. There were no cases of human illness attributable to NDV. After the outbreak, NSW Health conducted a research project and carried out blood tests on a large number of the Mangrove Mountain workers. These blood tests showed no evidence of infection with this virus.

(6)
NSW Agriculture advises that it is unlikely that Newcastle disease virus will mutate into a more serious strain for causing disease in poultry, since the Australian virulent strain is, already, capable of causing serious disease. Overseas strains of the virus, which cause much more severe disease in poultry, are still not considered to be an issue for human disease.

(7)
I am advised by NSW Agriculture that eligible costs for the Horsley Park outbreak, under the National cost sharing agreement, will amount to approximately $430,000 subject to finalisation of activities and accounts. Under the cost sharing agreement, the poultry industry is responsible for 50% of the costs with the Commonwealth and State Governments sharing the remainder in agreed proportions. The NSW Government's share of costs will be approximately 10% of total expenditure, i.e., approximately $43,000.

(8)
The poultry meat industry is currently regulated under several major Acts of legislation.

(9)
There are no plans to further regulate the poultry industry at this stage.

*011
COMMUNITY TRANSPORT SERVICES—Ms Seaton to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
In regard to Community Transport services around New South Wales what level of funding on an annual basis comes from:

(a)
State Government grants within your Department or other departments?

(b)
Federal Government grants?

(c)
Local Government contributions?

(d)
Community donations in cash or kind (eg discount vehicles)?

(2)
How many paid staff administer the scheme, and in how many centres?

(3)
How many passengers have been assisted by community transport in the full year 2001?

(4)
How many of these passengers are:

(a)
Veterans Affairs passengers?

(b)
Other?

(5)
What level of revenue is received by Community Transport for transport services to:

(a)
Veterans?

(b)
Any other fee paying category of passenger?

Answer—

Community transport is a term used to describe a range of passenger transport services provided by mostly non-government organisations, where public transport is not available or not appropriate. Generally, community transport meets the needs of disadvantaged people for the purpose of providing access to services and to increase participation in community life.

(1) (a)
Community Transport services provided throughout NSW include:


The Department of Ageing, Disability and Home Care’s (DADHC) Home and Community Care (HACC) community transport program, which is a Commonwealth/State joint-funded program. Approximately $21.6 million per annum has been allocated to the community transport program in 2002/03.


The Community Transport Program (CTP) which is funded by the NSW Department of Transport. Approximately $3 million is allocated per annum.


Non Emergency Health Related Transport, which is funded and administered by NSW Health. Approximately $3.3 million is allocated per annum.


The Commonwealth Department of Veteran’s Affairs provides $1.8 million per annum to HACC funded community transport services to provide non-emergency Veteran’s Medical Transport in NSW.

(b) The HACC program is jointly funded by the Commonwealth and State Government under the terms of the Home and Community Care Agreement. The HACC program is funded approximately (40%) by the State Government and (60%) by the Commonwealth Governments.

(c) Some Local Government and non-government organisations auspice the provision of HACC funded community transport services in NSW. In addition, some Councils provide vehicles for hire to community groups for the provision of transport. The level of funding provided by local government for this purpose is unknown.

(d) The level of community donations in cash or in kind is unknown.

(2)
There are 136 HACC funded community transport services throughout NSW. These services employ approximately 450 staff - comprising coordinators, administrators and drivers. There are also approximately 6700 volunteers providing approximately 9500 hours of community transport in NSW each week.

(3)
In the calendar year 2001 there was a total of 34,669 one-way trips made by Veteran’s Affairs passengers. This was 3.5% of the total number of trips made by HACC funded community transport passengers.

In the calendar year 2001 there was a total of 950,576 one-way trips made by other passengers. This was 96.5% of the total number of trips made by HACC funded community transport passengers.

(Source: HACC Minimum Data Set 1/1/01 – 31/12/01)

(5)
The estimated revenue to be derived from client fees and contributions for the NSW HACC program in 2002/03 is approximately $36.3 million. A component of this revenue is generated from Community Transport services. The revenue derived specifically from veterans and others using HACC Community Transport services in NSW is unknown. All revenue derived from client fees and contributions is used to expand HACC services in NSW.

*012
LICENSED TAXI OPERATORS—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What licensing, training, insurance and accreditation requirements are made of licensed taxi operators in the provision of taxi services?

(2)
What licensing, training, insurance and accreditation requirements are made of voluntary community transport organisations in the provision of transport to groups such as veterans, disability clients and other groups?

(3)
If a fee for service is claimed by a voluntary community transport organization, is any higher level of accreditation expected from that organization for the services provided?

Answer—

I am advised that:

(1)
Applicants for operator accreditation must be of good repute and in all other respects fit and proper to be responsible for the operation of a taxi service. They must demonstrate their capacity to meet and continue to meet the appropriate requirements with respect to financial viability; safety of drivers, passengers and the public; and vehicle maintenance. Various checks are carried out to establish these competencies, references must be submitted and training undertaken. Fees are payable for an application and the annual renewal of accreditation. Once applicants have been accredited they can only put taxis on the road if a licence has first been issued for each taxi in question. An operator must maintain a third party property insurance policy to cover at least $5,000,000 liability for damage caused by each taxi. The policy must indemnify the driver and must be taken out only with an approved insurer. Accredited operators must also comply with numerous regulatory requirements concerning the maintenance, operation and presentation of their vehicles, and maintain specified records for auditing.

(2)
The Passenger Transport Act 1990 provides that a person who carries on a public passenger service must be accredited by the Transport Co-ordination Authority (formerly the Department of Transport). A community transport service being used for the carriage of persons who meet government criteria for transport disadvantage is a public passenger service and, therefore, subject to the Act.

A person or an organisation wishing to provide community transport must apply to the Transport Co-ordination Authority for an operator accreditation. An organisation has to nominate at least one person responsible for service delivery to be accredited. Accreditation is to attest that a person is of good repute and in all other respects a fit and proper person to be responsible for the operation of community transport services. Moreover, the person must demonstrate the capacity to meet the Government’s standards of financial viability, safety of passengers and the public, and vehicle maintenance.

These requirements are augmented by accreditation conditions which include the engagement of drivers who are licensed to drive the relevant vehicle/s, are of good repute and are medically fit. The operator must also develop a driver safety monitoring program to manage drivers’ performance and behaviour towards passengers. Vehicles used to provide community transport services must meet the Roads and Traffic Authority’s registration and vehicle safety standards. Providers of government funded community transport services are required to take out appropriate insurance to cover workers’ compensation, motor accident liability and public liability.

(3)
No.

*013
JOB REDUCTION—GOULBURN RAILWAY WORKSHOPS—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Are there any plans to reduce the number of jobs at the Goulburn Railway Workshops in the immediate future?

(2)
Will he guarantee the future of these jobs in full following any restructure of rail infrastructure or rail services?

Answer—

StateRail advise there are currently no plans to reduce the number of jobs at the Goulburn Railway Workshops. I am informed this year, the Goulburn Railway Workshops have employed six new staff.

*014
SOUTHERN AREA/GREATER MURRAY AREA HEALTH SERVICES—Ms Hodgkinson to Minister for Health—

(1)
Will there be any downgrade of any hospital in the Southern Area and Greater Murray Area Health Services during this Parliamentary term?

(2)
If the answer to (1) above is yes, what are the proposed changes to each affected hospital?

Answer—

(1)
There are no plans to downgrade any hospitals in Southern or Greater Murray Area Health Services.

(2)
N/A.

*016
SEAL ROCKS LAND—Mr J. H. Turner to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(4)
Did the former Minister for Land and Water Conservation and the Minister for Environment or their agents or legal representatives enter into an agreement with the Forster Local Aboriginal Land Council (FLALC) and/or the Director General of National Parks and Wildlife Service in the form of an agreed Court Order of the Land and Environment Court dated 14/03/01 concerning certain land at Seal Rocks?

(5)
If so, did such Order
uthorize the transfer of Crown Land as freehold land to FLALC?

(6)
If so, what was the title and description of such land and the amount of land?

(7)
Had the Minister for Lands previously rejected the claim by FLALC on the grounds that the Crown Land was needed for nature conservation?

(8)
If so, why did the Minister change his views and consent to an Order transferring the land to the FLALC?

(9)
Did any clause in the Order describe an intention that the land would or could be developed for commercial purposes?

(10)
If so, is this contrary to the current zoning for the particular area?

(11)
If so, what is the Minister’s intention in relation to changing the zoning to provide for “commercial development” and how would he undertake such rezoning?

(12)
Is the Minister aware of the ruling of Mr Justice Cripps in 1986 which described Seal Rocks as “environmentally sensitive” and “a unique area of outstanding beauty” and where Mr Justice Cripps then expounded the adverse effects of any further development in the area?

(13)
What advice did the Minister take before changing the Department’s initial position that the land was necessary for nature conservation?

(14)
Why in any agreement in the Land and Environment Court were there no conditions placed concerning any development of the land?

(15)
Why was there no consultation with the Seal Rocks permanent residents prior to signing such an Order?

(16)
What will be the effect of the SEPP 71 in relation to the consent to development as set out in the Land and Environment Court Order?

Answer—

This question should be asked of the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands) whose portfolio this falls under.

*017
MAINTENANCE ON RAIL BRIDGE NUMBER 303—Mr J. H. Turner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Has work been carried out on wooden rail bridge number 303 over the Main Northern Rail Line near Gloucester?

(2)
If so, what work has been carried out?

(3)
If so, was a temporary steel support used because of failure of the number two trestle in the bridge?

(4)
If a temporary steel support was used, why was only a temporary steel support used?

(5)
Why was permanent work not carried out to rectify the problem?

(6)
How long will the temporary steel support remain in place?

(7)
When will complete rectification occur?

(8)
If it will not occur, why won’t it occur?

(9)
Did the damage to the bridge create problems with decking and handrails, and what were they?

(10)
What is the current position in relation to decking and handrails?

(11)
If the decking and handrails have been repaired have they been repaired on a permanent basis or a temporary basis?

(12)
If on a permanent basis, what is the expected lifetime of such permanent rectification?

(13)
If on a temporary basis, when will permanent work be carried out to rectify the problem?

(14)
With regard to advice by Mr Cowling, Chief Executive Officer of the Rail Infrastructure Corporation that the “bridge is still fit for light traffic and RIC has no safety concerns”, what is the definition of “light traffic”?

(15)
What weight can the bridge currently accommodate?

(16)
What does “no safety concerns” mean?

Answer—

I am advised:

(1)
to (8) Yes, a temporary steel support was placed under the number 2 trestle to allow the continued usage of the bridge for light traffic to a maximum of 5 tonnes until August 2003. at this time, permanent work will be carried out in conjunction with a concrete re-sleepering project at a cost of $40,000.

(9)
 No.

(10)
to (13) Decking and other minor components are replaced as required under normal routine maintenance.

(14)
to (16) The bridge is considered safe within its current 5 tonne load limit.

*018
RURAL FIRE SERVICE DEVELOPMENT APPLICATION—Mr J. H. Turner to Minister for Regional Development, Minister for Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
Has the Rural Fire Service received plans lodged with a development application 1486/02 with the Great Lakes Council, such plans having been lodged on 30 July 2002?

(2)
When did the Rural Fire and Environment Assessment Legislation Amendment Act 2002 apply?

(3)
Would it apply to plans submitted to the Great Lakes Council on 30 July 2002?

(4)
If so, why?

(5)
If not, why would the plans submitted with DA 1486/02 need to be considered by the Rural Fire Service?

(6)
What was the date that the Rural Fire Service received the plans associated with DA 1486/02?

(7)
Who was the officer handling the matter at the Rural Fire Service?

(8)
Is there a time limit to respond to any plans that are lodged pursuant to the Rural Fire and Environment Assessment Legislation Amendment Act 2002?

(9)
If so, how many days?

(10)
If the Act applied to the above plans lodged with the above DA, have the plans been approved?

(11)
If not, why not?

(12)
If the Act does not apply to the above plans because of the date on which the plans were lodged, why has the applicant not been advised?

(13)
Have meetings been held between the Rural Fire Service and the owners of the property in an attempt to finalise this matter?

(14)
If so, when were those meetings held, who attended, and what were the outcomes of the meetings?

(15)
Have the outcomes been acted upon?

(16)
If so, when?

(17)
If not, why not?

(18)
If not, when will they be acted upon?

Answer—

(1)
Yes.

(2)
The Rural Fires and Environmental Assessment Legislation Amendment Act 2002 commenced on 1 August 2002.

(3)
Yes.

(4)
The Rural Fires and Environmental Assessment Legislation Amendment Act 2002 does not contain transitionary provisions relating to development proposals falling under section 79BA of the Environmental Planning & Assessment Act 1979 that were not determined by Councils prior to 1 August 2002.

(5)
N/A.

(6)
Great Lakes Council referred the application to the Great Lakes District Office Rural Fire Service office on 4 October 2002.

On 11 October 2002, the Great Lakes District Office referred plans for a dual occupancy (two detached dwellings) at No 192 Boomerang Drive, Boomerang Beach, to the NSW Rural Fire Service Head Office. A response was sent to Council on 29 November advising of its support for one of the two proposed dwellings on the development site. The Rural Fire Service did not support the second dwelling as it had insufficient asset protection zones for the development.

Amended plans were submitted to the Rural Fire Service by Great Lakes Council on 27 February 2003. The Rural Fire Service responded to Council on 24 March 2003 advising that the development was not recommended on the basis that:

· A significant threat to residents and emergency services personnel may be created or increased as a result of the development;

· The measures adopted to avoid or mitigate the threat from bush fire, including siting of the development and asset protection areas and landscaping are inadequate for the locality.

(7)
The matter was handled by the Manager Planning & Environment Services within the RFS.

(8)
There is no statutory time limit under 79(B) (A) of the Environmental Planing and Assessment Act 1979.

(9)
N/A.

(10)
As the Great Lakes Council is the consent authority it is the Council’s responsibility to determine the application. It is unknown what action Council has taken in relation to this matter.

(11)
N/A.

(12)
N/A.

(13)
Yes.

(14)
The Manager Planning & Environment Services and Senior Planning Officer for the Rural Fire Service met with the applicant and a consultant for the applicant on 10 December 2002 to discuss the concerns of the RFS in relation to the development. In discussions with the applicant the Manager Planning & Environment Services advised that the Rural Fire Service would look favourably at the application if two issues were addressed. These were:

· Clarification of the future planning zones proposed for vacant land at the rear of the block; and

· The provision of a 10 metre asset protection zone from the second dwelling to the rear of the property.

(15)
Yes.

(16)
On 27 February 2003, Great Lakes Council forwarded amended plans for the proposed development at No 192 Boomerang Drive, Boomerang Beach to the Rural Fire Service. Perusal of the amended plans revealed that the proposed second dwelling was to be sited within the 10 metre asset protection zone required by the Rural Fire Service.

The Manager Planning & Environment Services wrote to Great Lakes Council on 24 March 2003 noting that in previous consultation with the applicant, the Rural Fire Service had confirmed the need for a 10 metre asset protection zone between the proposed dwelling and the property boundary.

(17)
N/A

(18)
N/A

30 APRIL 2003

(Paper No. 2)

*019
CONSUMER, TRADER AND TENANCY TRIBUNAL—Ms Hodgkinson to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
How many applications for dispute resolution hearings did the Consumer, Trader and Tenancy Tribunal receive during the period 25 February 2002 and 24 February 2003?

(2)
How many of the cases have been heard by the Tribunal as at 30 April 2003?

(3)
What was the average period between application and hearing of these disputes?

Answer—

(1)
The Consumer, Trader and Tenancy Tribunal (CTTT) received 62,986 applications for this period. This is the total number of applications lodged with the Tribunal across its eight distinct jurisdictional divisions.

(2)
All matters were heard.

(3)
The CTTT took an average of 28 days from the date the application was lodged to hear and determine matters across all divisions and Registries.

*020
TAFE BUILDING TRADES COURSE NUMBERS—Ms Hodgkinson to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

How many New South Wales TAFE students completed courses required by apprenticeships in the building trades during:

(a)
1996?

(b)
1997?

(c)
1998?

(d)
1999?

(e)
2000?

(f)
2001?

(g)
2002?

Answer—

(a)
2302

(b)
2382

(c)
1898

(d)
1877

(e)
2071

(f)
2329

(g)
2558

*021
SALE OF KENMORE HOSPITAL—Ms Hodgkinson to Minister for Roads, and Minister for Housing, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast—

What was the assessed value of the Kenmore site, in Goulburn, made by the then Department of Public Works and Services prior to seeking tenders for the sale of the property?

Answer—

As the sale of this property is currently under Contract, it is not appropriate for this information to be released.

*022
WADE HIGH SCHOOL—Mr Piccoli to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

What action is the Government taking to fill vacant Maths and English positions at Wade High School in Griffith?

Answer—

An accredited english teacher has been appointed and entered on duty on 28 April 2003. An accredited mathematics teacher has been appointed and entered on duty on 12 May 2003.

*023
CAMDEN HOSPITAL—Ms Seaton to Minister for Health—

(1)
Are anaesthetic services available to obstetric patients in the maternity ward for:

(a)
Epidural pain relief for emergency deliveries?

(b)
Epidural pain relief if requested by patients (and if medically appropriate) in non-surgical deliveries?

(c)
Epidural pain relief for caesarian deliveries?

(2)
Have any patients been transferred to Campbelltown Hospital for purposes of epidural procedures?

Answer—

(1)(a)-(c) Camden Hospital Maternity Unit offers a birth and care centre. All maternity patients are informed antenatally of the pain relief options at both Camden and Campbelltown Hospitals and are given the choice of their place of delivery. Epidural pain relief is available for emergency deliveries. An emergency delivery would include caesarean sections and operative deliveries.

(2) No.

*024
TOWN HALL STATION —Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Since 1995, what reports have been produced by RIC or relevant agencies regarding structural safety of Town Hall Station?

(1)
On what dates were these reports produced?

(2)
Who was the author of each report?

(3)
Have any decisions been made over that period to limit the range or type of trains that pass through the station owing to concerns about structural capacity?

(4)
Has this station been listed for upgrade or structural refurbishment in the period since 1995?

(5)
Has any planned work been cancelled or reduced as a result of budget cutbacks?

(6)
What was the amount spent in each year since 1995 on structural maintenance at this station?

(7)
Has corrosion ever been a problem at this station?

Answer—

I am advised:

(1)
to (3) Town Hall & Wynyard Underbridges Project - March 1996 - John Bushell Value Management Pty Ltd and Town Hall Station Structural Audit -February 2000 - Gutteridge Haskins & Davey Pty Ltd.

(4)
The Town Hall & Wynyard Underbridges Project report confirmed a previous decision to limit the use of diesel freight trains on the underground network. Since 1993, diesel freight trains only use the underground network in emergencies and must obtain special waivers. RIC advises it has no records of diesel freight trains receiving special waivers since July 1996.

(5)
Extensive capital works have been undertaken at Town Hall since 1995, including:

·
Upgraded Fire Management Systems

·
Increased lighting

·
Automated passenger information systems

·
Monitoring and recording closed circuit television cameras

·
Passenger Help Points

·
New Station Signage

·
Improved power supply

·
New train location systems

·
Automated digitised voice enunciator

·
Easy access lifts

·
Canopies over all Station entrances

·
Complete re-configuration of the main concourse

·
Improved access and egress from with new automatic barriers

·
Upgraded staff amenities

·
New booking office

·
Installation of smoke curtains

(6)
No.

(7)
Provision of an answer to this question would unreasonably divert valuable resources away from their normal duties and could adversely impact on service delivery.

(8)
No.

*025
COUNTER TERRORISM PROPOSAL—Mr Debnam to Minister for Police—

In relation to the Government’s counter-terrorism proposal to purchase a helicopter:

(1)
Is the purchase still proceeding?

(2)
If so, when will the helicopter be delivered and when will it commence operations?

(3)
What is the projected cost of acquiring and maintaining the helicopter?

Answer—

(1)
Yes.

(2)
 To (3) I refer the Honourable Member to the answer I gave in Parliament on May 27, 2003 regarding counter-terrorist measures.

*026
MINISTERIAL EXPENSES—Mr Debnam to Minister for Police—

In the course of your ministerial duties between April 1999 and April 2003, what has been the cost of:

(1)
Hotel accommodation?

(2)
Car hire / taxis?

(3)
Helicopter and other aircraft charter?

(4)
Air fares?

Answer—

The Cabinet Budget Committee determines the Minister’s Office Budget. The Committee allocates the Minister’s Private Office cash allocation for each financial year.

*027
POLICE RESIGNATIONS—Mr Debnam to Minister for Police—

In relation to police resignations:

(1)
Between 31 October 2000 and 31 October 2001, how many Constables have resigned?

(2)
Between 31 October 2001 and 31 October 2002, how many Constables have resigned?

(3)
Between 31 October 2000 and 31 October 2001, how many Probationary Constables have resigned?

(4)
Between 31 October 2001 and 31 October 2002, how many Probationary Constables have resigned?

Answer—

NSW Police have advised me:

(1)
204

(2)
212

(3)
59

(4)
65

*028
ROSE BAY SECONDARY COLLEGE—Mr Debnam to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

In relation to Rose Bay Secondary College:

(1)
What is the status of alterations and renovations to the new school and the resolution of community concerns about construction works?

(2)
What is the projected completion date of construction and renovations?

Answer—

(1)
In preparation for the major redevelopment work, construction works are currently in progress to provide a temporary library, canteen and science laboratories at the Dover Heights site to accommodate year 7 and 8 students. Years 9 to 12 are located at the Vaucluse site.

A process of ongoing consultation with residents will be established prior to the commencement of the major redevelopment, according to the requirements of the development approval.

(2)
The temporary library has been completed. The canteen and science facilities will be progressively handed over to the school during term 3, this year. After ongoing consultation with the school community, the major redevelopment plans are being reviewed. The timeline for the project will be finalised according to the College’s curriculum requirements and following further discussions with the College’s Parents and Citizens Association.

*029
LEGISLATIVE AMENDMENTS IN RELATION TO PROTESTERS—Mr Debnam to Premier, Minister for the Arts, and Minister for Citizenship—

In relation to protesters' 18th March attacks on the Opera House and attempts to stop the deployment of HMAS Sydney on 8th April, will you introduce legislative amendments in the near future to provide effective deterrents to this type of attack on NSW and Australia?

Answer—

Whilst I support the right to peaceful protest, I deplore acts of vandalism.

I am advised that the damage to the Opera House is covered by the offences of malicious damage (section 195 – Crimes Act) and wilfully marking a premises (section 10A – Summary Offences Act). Malicious damage has a maximum penalty of $110,000 or imprisonment for 5 years and wilfully marking a premises has a maximum penalty of $2200 or imprisonment for 6 months.

The Minister for Transport Services, the Hon M Costa MLC, has announced proposed increases in fines for people who interfere with ships in Sydney Harbour.

*032
WAITING LISTS FOR ELECTIVE SURGERY—Mr Oakeshott to Minister for Health—

(1)
What is the current number waiting more that twelve months for elective surgery at Port Macquaire Base Hospital?

(2)
How does this compare with other non-metropolitan Base hospitals?

(3)
What is the current average cost per operation at Port Macquarie Base Hospital?

(4)
How does this compare with other non-metropolitan Base hospitals?

(5)
Is there any plan for the Government via the Mid-North Coast Area Health Service to inject additional funding into a specific waiting list reduction program at Port Macquarie Base Hospital?

Answer—

(1)
317 as at the end of March 2003.

(2)
This represents the third largest decrease in numbers compared to other Base Hospital in NSW over the previous 12 months.

(3)
and (4) The cost of surgery varies according to the complexity of the procedure undertaken. Costs at Port Macquarie Base Hospital are comparable to other Base Hospitals within the Area Health Service (Manning Base Hospital and Coffs Harbour Base Hospital).

(5)
In the last three financial years Port Macquarie Base Hospital has been provided additional funding of $2.549 million on a recurrent basis to carry out an additional 927 surgical procedures per year.

*033
RADIOTHERAPY UNIT—PORT MACQUAIRE BASE HOSPTIAL—Mr Oakeshott to Minister for Health—

What is the progress of the radiotherapy unit at Port Macquarie Base Hospital and when will it be fully operational?

Answer—

Planning has commenced to provide radiation oncology service to the Mid North Coast at both Port Macquarie and Coffs Harbour. Consultants have been engaged and are working with Area and clinicians to prepare a detailed costing and program for the work. Regular meetings are being held to progress this priority area.

The NSW Government has already committed $20 million to commence construction in these units and will continue to call on the Commonwealth Government to validate their own assessment of the Mid North Coast as the region of highest priority for radiotherapy services by contributing to this phase of the project.

*034
MENTAL HEALTH STRATEGIC PLAN—Mr Oakeshott to Minister for Health—

(1)
At what stage of progress is the writing, funding and implementing of the Mid-North Coast Area Health Service Mental Health Strategic Plan?

(2)
When can we expect this to be complete?

Answer—

(1)
and (2) The Mid-North Coast Area Health Service Mental Health Strategic Plan to 2008 is anticipated to be completed in late October 2003. Funding will be recurrent and implementation will commence on completion of the Plan, consistent with the priorities it identifies.

*035
BEGA HIGH SCHOOL—Mr Constance to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

When will the Government be requesting tenders for the Stage 2 upgrade of Bega High School?

Answer—

A construction contract for stage one of a facilities upgrade at Bega High School was let in March 2003. This $3.492 million project is scheduled for completion in July 2004.

The stage two facilities upgrade project for Bega High School will be considered along with other priorities across the State when finalising the 2003/04 Capital Works Program.

*036
HORNSBY HOSPITAL UPGRADE—Mrs Hopwood to Minister for Health—

(1)
When will the building start on Hornsby Hospital and the proposed Accident and Emergency, Paediatrics and Maternity Units?

(2)
How long will the building take before patients/staff can access the new facilities?

Answer—

(1) & (2) Building works are scheduled to commence in 2004 and available for use by patients/staff in mid 2005.

*037
HAZARD REDUCTION—Mrs Hopwood to Attorney General, and Minister for the Environment—

(1)
What are the plans for hazard reduction in National Parks, Berowra Valley Regional Park and other State reserves in the Hornsby electorate in preparation for the 2003/2004 fire season?

(2)
What percentage of each area, and which areas, will be hazard reduced?

Answer—

(1)
The Hornsby/Ku-ring-gai District Bush Fire Management Committee has endorsed a total of 20 hazard reduction burns in reserves in the Hornsby electorate for the 2003/04 fire season.

(2)
Approximately seven to eight per cent of the bushland that has not already been treated or burnt in wildfire will be hazard reduced, if weather conditions permit.

*038
PUBLIC SCHOOL AIR-CONDITIONING UNITS—HORNSBY—Mrs Hopwood to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
When will air conditioning be added to all public schools in the Hornsby electorate to improve the comfort of students and teachers?

(2)
How many classrooms and which schools will receive air conditioning?

Answer—

(1)
and (2) In March 2003, the Government made a commitment to air condition all remaining demountable classrooms in schools across the State by June 2005. In line with this commitment, any demountable classrooms in government schools in the Hornsby electorate that are not currently air conditioned, will be treated by June 2005.

Permanent classrooms in schools with January mean maximum temperatures below 300 Celsius will not be air conditioned until schools in the target areas of the State have been treated. Exceptions are considered on a case by case basis where students with special needs require air conditioning or where heavy traffic noise prevents the use of natural ventilation.

*039
CHATSWOOD POLICE STATION —Ms Berejiklian to Minister for Police—

(1)
By what date will the Chatswood Police station re-development be completed?

(2)
When will re-development of the current site commence?

(3)
Will the Government ensure that during the redevelopment the Chatswood Police officers will be temporarily relocated on a site within the Chatswood Central Business District?

Answer—

NSW Police have advised me:

(1)
The Development Application is currently with Council.

(2)
After Council’s agreement.

(3)
Yes.

*040
POLICE OFFICER NUMBERS—GLADESVILLE—Mr Roberts to Minister for Police—

(1)
How many police officers are stationed at Lane Cove, Chatswood and Gladesville police stations?

(2)
How many of these officers are currently performing duties at these police stations?

(3)
How many officers are not currently rostered for duty due to ill health or other reasons?

(4)
What number of police were/are stationed at Lane Cove, Chatswood and Gladesville police stations for the years 1995 to 2003 inclusive?

Answer—

(1)
to (4) Police are not allocated to individual Police Stations. Prior to 1 July 1997, police were allocated to patrols, and after 1 July 1997, police were allocated to Local Area Commands.

NSW Police strength details are published on the police internet site, www.police.nsw.gov.au.

*041
POLICE DUTIES—Mr Roberts to Minister for Police—

(1)
How many of the police officers currently stationed at Chatswood Police Station are assigned for the following purposes:

(a)
Beat Duty

(b)
General Duty

(c)
Highway Patrol

(d)
Accident Investigations?

(2)
What were the numbers allocated to each of the above purposes during each of the years 1999 – 2002 inclusive?

Answer—

NSW Police has advised me:

(1)
to (2) Assignment of police officers to particular duties varies from shift to shift, day to day.

*042
PUBLIC DENTAL HEALTH CLINIC—Mr Stoner to Minister for Health—

What are your plans and timeframe for the establishment of a public dental health clinic to meet the high demand for dental services in the Nambucca Shire?

Answer—

The Nambucca Community Health Services Plan is currently being developed and will examine options for enhancing local dental services.

*043
COMMERCIAL FISHING—Mr Stoner to Minister for Regional Development, Minister for Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

In relation to commercial fishing on the Macleay and Nambucca Rivers, what are your plans to address community concerns regarding pressure on fish stocks caused by additional commercial fisheries displaced from adjacent “closed” estuaries?

Answer—

The Government has bought out enough commercial fishers to ensure that commercial fishing effort does not increase in areas remaining open to commercial fishing.

In the region between Coffs Harbour and Port Macquarie, the Government bought out 28 fishing businesses to create recreational fishing havens in Bellinger and Hastings rivers, Deep Creek and parts of Camden Haven River.

The buy-outs removed around 40 per cent of commercial fishing effort in the region, whereas only 31 per cent of the estuaries by area were closed to create the havens.

*044
PRIORITY SEWAGE PROGRAM—Mr Pringle to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
When will planning for connections to the sewer for the areas of Freeman’s Reach, Glossodia and Wilberforce be completed?

(2)
What community consultation program is proposed?

(3)
What are the proposed funding arrangements?

(4)
When will consultation commence?

Answer—

(1)
Freeman’s Reach, Glossodia and Wilberforce will be serviced as part of the second stage of the Government’s Priority Sewerage Program.

Preliminary scoping investigations and environmental baseline studies have already commenced.

Following these initial investigations, planning and environmental impact assessment will be undertaken until a preferred option has been identified. I am advised that this process is anticipated to commence in late 2003.

In order to allow full and transparent community consultation this process could take in the order of 18 to 24 months to complete.

(2)
Sydney Water will undertake a community consultation program in line with requirements under relevant planning and environmental legislation. Community consultation is an important part of the infrastructure planning process. Information will be provided to residents as details of the program are developed and opportunities for community involvement in decision making will be provided.

Consultation will include information on the most appropriate infrastructure options and the likely implications for individual property owners.

A formal environmental impact assessment process will be undertaken which will involve key documents being publicly exhibited for comment. Once the preferred option has been approved, detailed design work will be undertaken in consultation with the local community.

(3)
Funding of Priority Sewerage Program schemes in Sydney Water’s area of operations is as follows:


25 percent of the capital cost funded through the Government’s Social Program to a maximum of $3,000/lot.


75 percent of the capital cost or the balance of the capital cost and 100 percent of the operating costs recovered through the general sewerage service charge for all Sydney Water customers, subject to approval by the Independent Pricing and Regulatory Tribunal (IPART).

Property owners also fund the cost of connecting their property to Sydney Water’s system.

(4)
I am advised that community consultation is anticipated to commence in late 2003, to assist with the identification of a preferred servicing option for the three villages.

*045
ELECTRICITY SUPPLY—Mr Pringle to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
Why have there been many interruptions to power supply in the Rouse Hill area over the last year?

(2)
Noting the high cost to the community of these losses of supply, what program is proposed to improve the reliability of the service?

Answer—

(1)
The government places a high priority on ensuring that all NSW electricity customers receive a safe and reliable electricity supply.

NSW distributors are achieving an average supply reliability of better than 99.9% and, to ensure that this is maintained, the Government is spending around $1 billion a year upgrading and maintaining the State’s electricity supply system.

The rapid urban development of Rouse Hill combined with increased air conditioning loads in the area has resulted in significantly higher than average electricity demand. This has led to overloading of some substations at times of peak demand resulting in supply interruptions.

(2)
Integral Energy is undertaking works costing almost $2.5 million to reinforce electricity supply reliability in Rouse Hill.

As a temporary measure, higher load bearing fuses have been installed to accommodate the increased demand.

Integral Energy is installing new substations, extending the high voltage network and constructing new low voltage networks in the area.

Five projects to the value of $400,000 have already been completed and a further five projects costing $580,000 are underway. The design work for a further 17 projects costing $1.5 million is also underway.

*046
PASSENGER RAIL SERVICES—RICHMOND RAIL LINE—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

With regard to passenger rail services on the Richmond Line which are not air-conditioned:

(1)
Which types of trains are not air-conditioned?

(2)
Which weekday services?

(3)
Which weekend and public holiday services?

Answer—

(1)
To (3) I am advised on weekends and public holidays, all services on the Richmond line are scheduled to be air-conditioned. I am further advised on weekdays, approximately 68% of services are scheduled to be air-conditioned.

This figure will progressively increase as new rolling stock is introduced and existing rolling stock reconditioned.

1 MAY 2003

(Paper No. 3)

*047
NATIONAL PARK RESERVATIONS—Mr Cansdell to Premier, Minister for the Arts, and Minister for Citizenship—

Will the Premier commit his government to undertake full socioeconomic studies on rural regions affected by the gazetting of National Parks nominated in the National Park Estate (Reservations) Bill and pay compensation to those suffering adverse impact?

Answer—

I am advised by the Minister for Natural Resources that the Resource and Conservation Assessment Council has undertaken socioeconomic studies as an integral component of all its comprehensive regional assessments, including the Upper and Lower North East regions.

The National Parks and Wildlife Service and State Forests of NSW are committed to working with peak bodies as well as individuals to address timber industry restructure issues and to provide smooth transitions for affected landholders from one tenure to another.

*048
TERTIARY STUDENTS—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
As a percentage of the total population of the Port Macquarie electorate, how many are students enrolled in tertiary education?

(2)
How does this compare with the other 92 electorates?

(3)
How does this compare with figures of five and ten years ago?

(4)
Does the Minister have set targets for an increase in the tertiary students/population ratio in the Port Macquarie electorate?

(5)
Can the Minister seek commitments from the North Coast Institute of TAFE and other tertiary institutions to increase the volume of training provided within the electorate?

Answer—

(1)
to (5) 3.7 per cent of the total population of the Port Macquarie electorate were attending tertiary education in 2001. This is an increase on 1996 and 1991 levels.

TAFE participation rates in the Port Macquarie area are 11.9 per cent for all ages, and 21 per cent for the 15 – 64 age group. These exceed TAFE participation rates for the State as a whole ie 8.2 per cent (all ages) and 12.6 per cent (15 – 64 years).

TAFE NSW – North Coast Institute regularly reviews its targets for each of the 11 faculties operating across the 17 campuses comprising the Institute.

While specific annual targets are not set on a geographical basis, the Institute’s ability to meet current and projected demand in any location is reviewed as part of its educational planning process.

*049
ACCOMMODATION ASSISTANCE FUNDING—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
Are there plans to transfer Supported Accommodation Assistance Program funding from the Department of Community Services to the Department of Housing?

(2)
Did the Minister consult with community and industry groups before deciding on the transfer?

(3)
If not, why not?

(4)
If yes, who was consulted?

(5)
Will all support services be maintained after the transfer?

Answer—

(1)
The Government has announced its intention to transfer the program.

(2)
No.

(3)
Because the proposed transfer is not planned before 1 July 2004 and consultation is currently taking place.

(4)
N/A

(5)
Yes.

*050
GOVERNMENT APPOINTMENT—Mr Hartcher to Minister for Roads, and Minister for Housing, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast

(1)
Who has the Government employed to be in charge of the New South Wales Government’s Motor Vehicle Fleet?

(2)
When was he/she appointed?

(3)
What is his/her public service grade?

Answer—

(1)
The position of General Manager StateFleet is currently being filled on an interim basis. Recruitment action is currently being taken to permanently fill the position.

(2)
Not Applicable

(3)
Senior Executive Service – Level 2

*051
FRINGE BENEFITS TAX—Mr Hartcher to Minister for Regional Development, Minister for Illawarra, and Minister for Small Business, representing the Treasurer, Minister for State Development, and Vice-President of the Executive Council—

How much did the New South Wales Government pay last year in Fringe Benefits Tax to the Australian Taxation Office for the private use of New South Wales Government Vehicles by Government employees?

Answer—

New South Wales Government Agencies pay Fringe Benefits Tax direct to the Australian Taxation Office. New South Treasury does not have information regarding the total amount of Fringe Benefits Tax paid to the Australian Taxation Office for the private use of New South Wales Government Vehicles by Government employees.

*052
CAR SALES —Mr Hartcher to Minister for Roads, and Minister for Housing, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast

(1)
How many motor vehicles does the New South Wales Government currently own?

(2)
How many motor vehicles, which were less than two years old, were sold in the 12 months prior to 31 January 2003?

(3)
How many motor vehicles, which had less than 40,000km on their odometer, were sold in the 12 months prior to 31 January 2003?

Answer—

(1)
Only a very small percentage of the Government fleet is owned. Ownership is recorded on the asset registers of the individual agencies.

(2)
5443 passenger and light commercial vehicles were sold in the twelve months prior to 31 January, 2003 which were less than two years old. Included in this number were 1917 Police vehicles that have very high usage rates.

(3)
There were 5258 passenger and light commercial vehicles sold in the twelve months prior to 31 January, 2003 which had less than 40,000 kilometres on the odometer.

*053
OPERATIONAL PROBLEM—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What was the nature and detail of the ‘operational problem’ referred to in the City Rail information report of 29 April 2003?

(2)
When was the problem identified and what was done to address the problem?

Answer—

City Rail Advises:

On 28 April 2003 at 10:50pm, the third carriage of an empty Endeavour set being shunted in the Moss Vales car sidings, derailed.

The cause was found to be problem with the points, which was repaired the next day.

No injuries were sustained to staff and relevant procedures, including breath testing by Bowral Police (negative return), were follwed.

*054
MENANGLE BRIDGE—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What is the upper weight limit for the Menangle Rail bridge in its present state?

(2)
Who set this limit?

(3)
What qualifications are held by the person(s) involved in establishing the bridge weight limits?

(4)
How were the weight limits determined?

(5)
Where are latest bridge evaluation technical analysis workpapers, if any, held?

(6)
When will these documents be placed in the public domain?

Answer—

(1)
to (4) I am advised that extensive structural and fatigue analysis by qualified and experienced RIC structural engineers and independent external engineering consultants has confirmed there is no requirement for a specific load limit exclusively applicable to the bridge.

(5)
and (6) The report on wrought iron bridges by independent consultants URS was released on 30 May 2003. I am advised detailed calculations and technical analysis workpapers are retained by the consultants.

*055
COWRA —BLAYNEY RAIL LINE—Mr R. W. Turner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)

(1)
What investigations have been carried out on the safety of the rail bridge crossing of the Lachlan River at Cowra?

(2)
What are the present load limits on the bridge?

(3)
What are the present speed restrictions on the bridge?

(4)
What class locomotives are permitted to use the bridge?

(5)
How many rail movements have there been across the Lachlan River Bridge in the last twelve months?

(6)
How many freight movements have there been in the last twelve months on the Cowra-Blayney line?

(7)
What speed and load restrictions are there on the Cowra-Blayney line?

(8)
What height restrictions are there through the Carcoar tunnel on this line?

(9)
Does the Government plan to upgrade the Cowra-Blayney line to make it more commercially viable?

(10)
If so, what is the program?

Answer—

(1)
An independent study of all wrought iron bridges in NSW, including the Lachlan River bridge at Cowra was undertaken by URS engineering. The report was released on 30 May 2003. The Chair of the Rail Infrastructure Corporation has undertaken to implement all of the recommendations. I have asked for this process to be oversighted by the Rail Safety Regulator.

(2)
and (3) I am advised there is no load limit specific to the bridge, with the 20.5 tonne axle limit of the Cowra-Blayney rail corridor applying. I am advised the current speed limit is 10 km per hour. The URS study found the load and speed parameters of the bridge were appropriate.

(4)
I am advised use is determined by axle load, not class of locomotive.

(5)
I am advised 2-3 freight services daily during the wheat season and heritage passenger services on an irregular basis. RIC advises the Lachlan River bridge is not technically on the Cowra-Blayney line.

(6)
I am advised 10 freight movements.

(7)
Axle limits as above. In addition, I am advised there are 34 temporary speed restrictions.

(8)
None.

(9)
and (10) The Rail Infrastructure Corporation advises it maintains the line appropriate for the level of usage.

*056
SMALL BUSINESS EXPANSION PROGRAM—Ms Hodgkinson to Minister for Regional Development, Minister for Illawarra, and Minister for Small Business—

(1)
How many applications for assistance were made under the Small Business Expansion Program during:

(2)
2000?

(3)
2001?

(4)
2002?

(5)
By year, how many of these applications were approved?

(6)
By year, what was the average subsidy provided to these successful applicants?

Answer—

(1)
to (3) There is no formal application process. Department of State and Regional Development Business Development Managers work with individual small firms wishing to grow their business, to chart a growth path in the context of business needs and opportunities.

*057
YASS WEIR—Ms Hodgkinson to Minister for Roads, and Minister for Housing, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast

(1)
Has the former Department of Public Works and Services conducted an investigation of the strength of the wall of the Yass Weir to determine whether it is feasible to raise the height of the wall?

(2)
If so, what were the results of the investigation?

(3)
Will you provide me with a copy of the report?

Answer—

(1)
The Department of Commerce (incorporating the former DPWS) has been retained by Yass Shire Council to assist Council with an Emergency Drought Relief Strategy. The raising of Yass Weir is one of a number of options under consideration.

(2)
and (3) There is no report at this time. Yass Shire Council has ownership of the investigative work undertaken by the Department of Commerce.

*058
DEPARTMENT OF COMMUNITY SERVICES OFFICE —YASS —Ms Hodgkinson to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
Will you confirm that the Department of Community Services intends to open an office in Yass?

(2)
When will the office be opened?

(3)
How many staff will be employed in the Yass office?

Answer—

(1)
It is the Department’s intention to open a Community Services Centre in Yass.

(2)
The Department is currently in the process of identifying suitable premises for lease.

(3)
4.5 staff: 1 Manager Casework, 3 Caseworkers and 0.5 Clerical staff will be initially employed at the Yass office.

*059
TRANSIT POLICE—Mr Debnam to Minister for Police—

(1)
What is the current authorised and actual number of Transit Police?

(2)
To which Local Area Commands are Transit Police attached and how many at each?

Answer—

(1)
and (2) The Carr Government has made a commitment to return Transit Police numbers to full strength of 300 by July 2003. As at May 16, there were 291.

*060
POLICE ACCESS TO TELEPHONE RECORDS—Mr Debnam to Minister for Police—

(1)
What is the standard procedure for requesting, acquiring and paying for telephone records from telecommunications companies?

(2)
How are the charges that New South Wales Police pay to acquire telephone records determined and how do the charges differ from one company to another?

(3)
(a)
In each of 2000/01, 2001/02, and to date in 2003/03, how many complaints were received by New South Wales Police in relation to threatening and/or abusive phone calls?

(b)
Of these complaints, how many were investigated and how many led to a request from New South Wales Police to a telecommunications company for telephone records?

(4)
In each of 2000/01, 2001/02 and to date in 2003/03, how many requests were made by New South Wales Police to a telecommunications company for telephone records?

Answer—

(1)
In accordance with the Telecommunications Act 1997 (Cth).

(2)
In accordance with the Telecommunications Act 1997 (Cth).

(3)
COPS does not have such a category.

(4)
A total of 147,392 (as at 7 May 2003).

*061
POLICE USING PUBLIC TRANSPORT—Mr Debnam to Minister for Police—

(1)
(a)
How are police encouraged to use public transport when travelling to and from work?

(b)
What records are kept on the extent to which police use public transport to travel to and from work?

(c)
What do these records show about the use of public transport by police to travel to and from work over the last two years?

(2)
(a)
How are police tasked to patrol trains and train stations while on duty?

(b)
What records are kept on the extent to which police are tasked to patrol trains and train stations?

(c)
What do these records show about the extent to which police patrol trains and train stations while on duty over the last two years?

Answer—

NSW Police has advised me:

(1)
(a) CityRail issues Travelcards to all police stationed in the CityRail catchment area.

(b) to (c) The Member for Vaucluse should direct these questions to the Minister for Transport.

(2)
 (a) Police are tasked according to intelligence gathered from police, State Rail and the public.

 (b) Various.

 (c) See (2) (b).

*062
BUS SERVICE CHANGES—Mr Debnam to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to bus services changes:

(1)
How many written complaints relating to changes made last year in the Eastern Suburbs have been received by:

(a)
The Transport Minister’s office?

(b)
Transport New South Wales?

(c)
The State Transit Authority?

(2)
For complaints in each of (a) to (c) above, how many remain unanswered one month after their receipt?

(3)
How do you plan to address the numerous public complaints relating to changes made to bus routes and frequencies?

Answer—

I am advised:

The State Transit Authority aims to respond to community concerns in a timely and informative manner. I am advised by the State Transit Authority that, as part of the changes’ implementation, State Transit undertook extensive consultation with all affected community and interest groups. All ongoing suggestions for change are considered as part of the continual process to improve State Transit services.

*063
CENTRAL HOSPITAL—BYRON SHIRE—Mr Page to Minister for Health—

(1)
Will you honour the commitment to build a new central hospital for Byron Shire made by the Government and re-announced by the Greens candidate for Ballina Jan Barhan in March 2003?

(2)
What progress is being made to build this central hospital for Byron Shire?

(3)
When will a site be acquired?

(4)
What services will be provided at this new central hospital?

(5)
Has this project been included in the Department’s Capital Works Program?

(6)
If not, why not?

(7)
When is the expected commencement of construction for this central hospital?

Answer—

(1)
A new hospital to service the Byron Shire is planned.

(2) to (7) Planning is in the preliminary stages.

*064
EDUCATION ANNUAL REPORT—Mrs Skinner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

Why hasn’t the 2001-02 Annual Report of the Department of Education and Training been tabled and when are you expecting to table it?

Answer—

The Department of Education and Training is required by law to produce a calendar year annual report.

The 2002 Annual Report was tabled on 30 May 2003.

*065
WATER SHARING PLAN—Mr Stoner to Minister for Infrastructure and Planning, and Minister for Natural Resources—

Why does the Water Sharing Plan for the Lachlan Valley, which recently appeared in the New South Wales Government Gazette differ substantially on a number of key points from the plan agreed to by the Lachlan Valley Water Management Committee?

Answer—

I have asked the Director-General of the Department of Infrastructure, Planning and Natural Resources to advise me on ways of addressing remaining community concerns in relation to the Lachlan River Water Sharing Plan.

*066
RAILWAY OVER-BRIDGE—Mrs Hopwood to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

When will the engineering report on the railway over-bridge at Mt Ku-ring-gai (leading to the Council Hardfill Recycling facility) be released through the freedom of information request by the Mt Ku-ring-gai Residents’ Group?

Answer—

I am advised that neither the Rail Infrastructure Corporation, the Transport Co-ordination Authority nor the State Rail Authority have received a Freedom of Information application in these terms.

*068
RICHMOND RAILWAY LINE BRIDGES—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What investigations have been undertaken into the safety of railway bridges on the Richmond railway line?

(2)
Are there any speed restrictions in place or proposed?

(3)
What maintenance is proposed in the 2002/2003 financial year?

Answer—

I am advised :

(1)
All bridges are examined according to established standards, including detailed examinations every two years with intervening visual inspections. I am advised all required inspections have been carried out. The Coordinator General is currently conducting an examination of all safety critical infrastructure owned by government rail agencies. This report is due to be finalised by the end of July 2003.

(2)
No temporary speed restrictions are in place or are proposed for rail bridges on the Richmond railway line.

(3)
Construction of a new bridge at Vardys Road, Marayong and a new footbridge at Shields Street, Marayong.

*070
ALSTONVILLE BYPASS—Mr Page to Premier, Minister for the Arts, and Minister for Citizenship—

(1)
Given your commitment to provide $24m of the $36m required to enable construction of the Alstonville by-pass by the end of 2003, what is the expected timetable of events for this project?

(2)
When will the detailed design work be completed?

(3)
When will land acquisition be finalised?

(4)
Will appropriate funding be made available in the upcoming budget to enable your abovementioned commitment to be honoured?

Answer—

I am advised that:

(1)
The by-pass is due to be built by the end of 2006.

(2)
Detailed design work is expected to be completed by the end of 2003.

(3)
Land acquisition is proceeding in accordance with the Land Acquisition (Just Terms Compensation)Act and associated RTA policy.

(4)
The Government’s commitment of $24m will be funded from the RTA’s existing forward capital works program and therefore will have no impact on the upcoming budget.

*071
COWAN SEWER CONNECTION—Mrs Hopwood to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
When will the New South Wales Government honour their original plans for sewerage connection in Cowan?

(2)
Did the original plans propose completing EIS and related studies in 2003 and then commencement of construction in 2004?

Answer—

(1)
The Government is honouring its commitment to sewerage connection in Cowan. In 2001, the Government announced that planning investigations would commence in 2003 and the area would be serviced between 2005/06 and 2008.

Preliminary scoping and baseline environmental studies have already commenced. Detailed planning, environmental impact assessment and community consultation will soon be undertaken to identify locally relevant and sustainable servicing options.

(2)
No, Sydney Water has no record of making any public commitment to completing the EIS and related studies in 2003 and commencing construction in 2004.

Sydney Water is working towards servicing Cowan by 2008. This timeframe was publicly reiterated to Cowan residents at a meeting attended by local community representatives in February 2003.

*072
COWAN RAILWAY STATION BOOMGATES—Mrs Hopwood to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is a point of access to Cowan railway station through boomgates?

(2)
Is access to the eastern platform by crossing the actual track?

(3)
Why are requests to place an authorised officer to supervise these approaches being ignored?

(4)
Are local people, particularly children going to school by train, being placed in danger?

Answer—

StateRail advises access to the western platform of Cowan railway station is through the carpark. The tracks to access the eastern platform are fitted with boomgates, warning bells, flashing lights and signage.

StateRail further advises it is not aware of any requests for the placement of an authorised officer at Cowan.

*073
CROSSING AT SHOALHAVEN RIVER—Ms Hancock to Minister for Infrastructure and Planning, and Minister for Natural Resources—

What progress has been made regarding a feasibility study for a third crossing of the Shoalhaven River?

Answer—

The river crossing is a matter that is primarily between Council and the Roads Traffic Authority.

*074
LAND PURCHASE—VINCENTIA—Ms Hancock to Minister for Infrastructure and Planning, and Minister for Natural Resources—

When will the Minister commit to the promise made prior to the recent election that an area of land in Captain Street Vincentia would be purchased for the community?

Answer—

My immediate predecessor as Minister for Planning did approve the acquisition of a parcel of land at Captain Street and Elizabeth Drive, Vincentia, under the Coastal Lands Protection Scheme. The Department of Urban and Transport Planning is presently coordinating the necessary administrative arrangements for the compulsory acquisition of the site.

*075
MILTON PUBLIC SCHOOL—Ms Hancock to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

When will work begin on extension of facilities at Milton Public School?

Answer—

All arrangements about capital works initiatives will be made as part of the budget process.

*076
SEPP5 AND SEPP53—Ms Berejiklian to Minister for Infrastructure and Planning, and Minister for Natural Resources—

Will the Government be reviewing its position with respect to SEPP5 and SEPP53 given widespread community opposition to these policies?

Answer—

These policies will be given careful consideration.

*077
COOLAH POLICING—Mr Souris to Minister for Police—

(1)
Has the Mudgee Local Area Command, comprising the Shires of Mudgee, Coonabarabran and Coolah, had its 1997 authorised strength of 74 reduced to 59?

(2)
Are you aware that at Coolah, where two police had been stationed for the last 50 years, the station strength has been reduced from two to one?

(3)
What is the result of the review instigated by your predecessor, the Hon. Michael Costa, into the policing needs of the Command and the Coolah Shire in particular?

(4)
Will you reinstate the second police officer for Coolah Police Station?

Answer—

(1)
to (4) Police are not allocated to individual Police Stations. Prior to 1 July 1997, police were allocated to patrols, and after 1 July 1997, police were allocated to Local Area Commands. The authorised strength of the Mudgee Local Area Command before the restructure was 60. It is now 62.

*078
GULGONG—LITHGOW RAIL LINE—Mr Souris to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What plans does the Government have for regular use of this rail line for passengers and freight in the future?

(2)
What number of train journeys since the $12 million upgrade of the line have taken place to date for:

(a)
Freight?

(b)
Passengers?

(c)
Heritage Excursions?

(3)
In view of the current expenditures for work to construct a new station platform at Gulgong for $100,00 and building maintenance at Mudgee station for $250,000, when will these stations be used for regular commuter passenger rail traffic?

(4)
When will a CityRail train service be instigated between Gulgong and Lithgow?

Answer—

(1)
I am advised StateRail currently provides daily coach services between Lithgow and Coonabarabran with weekly services to Baradine. The coach services stop at many more locations than the previous train service while also providing through connections to Coonabarabran and Baradine.

The Rail Infrastructure Corporation will provide access to any operator interested in establishing a service, consistent with the principles of open access to the NSW rail network.

(2)
I am advised to May 2003:

(a) Four freight or maintenance trains.

(b)-(c) Three.

(3)
and (4) The State Rail Authority has advised me that the upgrade of the station at Gulgong and the building maintenance at Mudgee Station have been undertaken in line with StateRail’s statutory commitment to the responsible conservation of its significant heritage collection.

StateRail will continue to monitor patronage levels on the route to determine if a higher level of service is required in the future.

*079
MUSWELLBROOK SOUTH PUBLIC SCHOOL—Mr Souris to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Do you acknowledge that in 2001 your predecessor the Hon. John Aquilina, travelled to Muswellbrook and made a firm Government commitment to complete Stages I and II at a cost of approximately $3 million for each stage?

(2)
Was the commitment in the presence of the school executive staff, representatives of the P and C, the School Council and the local media?

(3)
Did the announcement gain extensive media coverage?

(4)
Given that Stage I has been completed will you now proceed with Stage II including much needed facilities for special education?

(5)
When will construction be completed?

Answer—

(1)
to (5) Stage I capital works at Muswellbrook South Public School including the provision of a new community hall, a new library and special programs facility, administration and canteen accommodation has now been completed apart from some landscaping work at a total cost of $3.4M.

Stage II of the capital works program at Muswellbrook South Public School, including special education facilities, will be considered for inclusion in a future capital works program.

*080
ENGINEERING REPORTS—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
On how many occasions has Professor Michael West been engaged by Ministers or agencies of the New South Wales Government to advise on, or enquire into matters to do with transport infrastructure or any engineering matter?

(2)
What was the date, subject and contracted fee or salary associated with each occasion, (including any occasions on which Professor West may have conducted such work, on behalf of some other body, organisation, university or company)?

Answer—

I am advised

Professor Michael West was engaged on 27 March 2003 by the Transport Co-ordination Authority to conduct a safety risk review of the Menangle rail bridge for a fee of $250 an hour.

The Rail Infrastructure Corporation, and its organisational predecessors, engaged Professor West on two occasions:


1996-2001 – Participation in a research project on the development of fatigue modelling for steel railway bridges. The Rail Access Corporation and the Rail Services Authority contributed $85,000 to this project.


2003 – Investigation and report on the condition of Menangle Bridge. RIC will pay Professor West’s $7,040.

In relation to other Government agencies, questions should be directed to relevant Ministers for response.

*081
MENANGLE RAIL BRIDGE—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What are the names, qualifications, credentials, and current sources of remuneration or contract of each of the engineers who have reportedly endorsed the re-opening of Menangle Bridge?

(2)
Exactly what documents or reports have been produced or signed by each engineer to enable the government to make this claim?

(3)
Why have these documents not been publicly released?

(4)
Will the Minister commit to releasing them?

(5)
When did each and every engineer agree to reopen the bridge?

(6)
Did any engineer express or document a dissenting view?

(7)
Will the Minister personally guarantee the safety of every passenger and rail worker crossing the bridge?

(8)
What provisions have been made to ensure trains cannot exceed the 20 km limit?

(9)
Is it possible that an episode of uncontrolled speed, such as apparently occurred at Waterfall, could happen on other rail lines?

(10)
What additional procedures have been put in place to check axle weight limits on trains crossing the Menangle Bridge?

Answer—

I am advised:

(1)
Professor Michael West

Bachelor of Science, Aeronautics and Astronautics, Massachusetts Institute of Technology (1971)

Master of Science, Aeronautics and Astronautics, Massachusetts Institute of Technology (1973)

PhD in Structures and Materials Engineering, Massachusetts Institute of Technology (1976)

Fellow, Institution of Engineers, Australia

Professor West has specialist expertise in finite element analysis and metal fatigue, with experience in assessing wrought iron bridges for structural damage.

Professor West is contracted to the Transport Co-ordination Authority.

Mr James Kennedy

Associate Diploma, Mechanical Engineering, Royal Melbourne Institute of Technology (1985)

Graduate Diploma in Risk Management, Swinburne University (1989)

Graduate Diploma in Maintenance Engineering, Swinburne University (1990)

Member, Institution of Engineers, Australia

Mr Kennedy has specialist expertise in the asset management of rail rolling stock and infrastructure assets in NSW and Victoria.

Mr Kennedy is contracted to the Transport Co-ordination Authority.

Mr Fredrick Paton

Bachelor of Science (Civil) Engineering Cum Laude (1980), University of Natal, South Africa

MBA (1988), University of Cape Town, South Africa

Member, Institution of Engineers, Australia

Mr Paton has specialist expertise in bridge construction and project management.

Mr Paton is contracted to the Transport Co-ordination Authority.

Mr Richard Hitch

Bachelor of Engineering (Civil), University of NSW (1974)

Master of Engineering Science, University of NSW (1984)

Member, Institution of Engineers, Australia

Mr Hitch has specialist expertise in bridge construction and project management.

Mr Hitch is contracted to the Transport Co-ordination Authority.

(2)
to (4) Following a number of physical examinations of the bridge, as well as a detailed review of bridge safety documentation, a decision was taken by the above engineers to allow the bridge to be reopened. The Minister is committed to releasing all documents on this matter, with the concurrence of the ICAC.

(5)
23 April 2003.

(6)
No.

(7)
The bridge was re-opened on the basis that all safety concerns had been addressed to ensure that it is safe.

(8)
I am advised speed boards have been erected on the approaches to the bridge and operators advised of the speed restrictions.

(9)
It is inappropriate to comment on issues currently being deliberated by the Special Commission of Inquiry.

(10)
I am advised the load parameters for the bridge are the same as the load parameters before the bridge was closed.

6 MAY 2003

(Paper No. 4)

*082
MASTER BUILDERS ASSOCIATION REPORT—Mr Oakeshott to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
Are you aware that prior to the March 2003 state election, the Master Builders Association delivered a report to the Department of Fair Trading recommending major changes to the home building industry in New South Wales?

(2)
Are you aware that the report recommended a “Queensland-style” home warranty scheme which includes a significant Government role in the regulation of the industry?

(3)
Is it correct that the report has never been publicly released and there are no plans whatsoever to make it publicly available?

(4)
If so, why?

Answer—

(1)
Yes.

(2)
The Report proposed a number of possible models for the delivery of insurance.

(3)
and (4) Copies of the Report have been made available to proponents of alternative industry-based schemes.

*083
COMMUNICATION SERVICES—MID-NORTH COAST —Mr Oakeshott to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business—

(1)
What is the Government’s view on the standard of communication services on the Mid-North Coast available to small business?

(2)
What plans does the Government have to assist in improving communication services such as internet speed and reliability on the Mid-North Coast?

Answer—

(1)
and (2)
I am disappointed with the lack of commitment shown by the Commonwealth Government and its subsidiary Telstra, to rural and regional communication services.

I will continue to exert pressure on the Commonwealth to fulfill its obligations to regional communities and small businesses.

*084
AIR TRANSPORT SERVICES—MID-NORTH COAST—Mr Oakeshott to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business—

(1)
What is the Government’s view of the standard of air transport services on the Mid-North Coast available to the small business community?

(2)
What plans does the Government have to assist in improving air transport services such as runway improvements at Port Macquarie airport to provide greater opportunities for small business in the Mid-North Coast?

Answer—

(1)
and (2) The Commonwealth Government has primary responsibility for setting the framework for air transport services.

The responsibility for upgrading airport infrastructure at Port Macquarie lies with Hastings Council. I am advised that Hastings Council has allocated funds for upgrading the runaway surface at Port Macquarie.

*085
CENTRAL COAST ACADEMY OF SPORT—Mr Hartcher to Minister for Tourism and Sport and Recreation, and Minister for Women—

(1)
How is the amount of $130,000, promised as an election promise to the Central Coast to establish a Central Coast Academy of Sport, made up?

(2)
When will the money be paid?

(3)
To whom will the money be paid?

(4)
What services or facilities will this funding provide?

Answer—

(1)
The Government will allocate $130,000 per annum to the operation of the academy and its programs.

(2)
Funding and resources will be made available, when needed, to assist with the establishment of the academy and on an annual basis once the academy is operational.

(3)
The grant will be made available to an independent not for profit community based sporting organisation that will administer the Central Coast Academy of Sport.

(4)
The grant will assist with costs associated with the operation of the Central Coast Academy of Sport and its programs.

*086
TRAIN MAINTENANCE —Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to reports and information requested by myself, and agreed to be supplied by officers of the State Rail Authority:

(1)
When will a report be supplied detailing what if any upgrade, cleaning and maintenance of carriages occurred during the four weeks in which trains were not in use?

(2)
In view of the opportunity for cleaning and maintenance during the four weeks out-of-service, why were commuters on trains in the first day of resumed service forced to travel in dirty carriages with doors that did not close?

Answer—

(1)
StateRail advises during the four week period that the trains were not in use, the following maintenance was completed:


train repairs, eg air-conditioning units changed, traction engines changed.


all scheduled maintenance.


load box calibrations ie engine tune-ups.


major cleans completed on many cars.


general cleans on all cars.

(2)
 I am further advised all carriages were cleaned prior to entering service and there were no reports of doors that did not close.

*087
LOCAL GOVERNMENT ELECTION DATE—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
Is the Minister aware of the normal budget process for local government areas and the time involved in public consultation?

(2)
What is the expected impact on the budget process for individual councils as a result of the delayed election date?

Answer—

I provide the following details in response to your questions:

(1)
The normal budget process for a local government area is part of the overall management planning processes established by Chapter 13 of the Local Government Act 1993 and sets out the mechanisms by which a council is made accountable, both to the ratepayers of that council area, and to the Department of Local Government. The Department produces a “Strategic Tasks” Circular for each financial year that outlines key deadlines for strategic management tasks for all general purpose councils.

Each year councils are required to prepare a draft management plan with respect to council’s revenue policy for the next 3 years and that plan must include a statement containing a detailed estimate of the council’s income and expenditure for the next 12 months and a statement containing a general estimate of council’s income and expenditure for the remainder.

Councils must give public notice and exhibition of the draft management plan after it has been prepared and the period of that notice and exhibition must not be less than 28 days. Councils are required to consider any submissions concerning the management plan before it is adopted by 30 June.

A further check on the conduct of council business during the year is the requirement that council general managers must report on the implementation of the management plan to council within two months of the end of each quarter.

These steps ensure that not only is there transparency during the development of council management plans but that councils, residents and ratepayers can be aware of the financial health of their council during the course of the year.

(2)
In relation to the expected impact on the budget processes of councils due to the deferred election date it is expected that there will be little direct financial impact on individual councils.

Some minor savings may result from the new election timetable being more closely aligned with the management planning process and further savings might be expected in the 2004 – 2005 financial years for some councils because the incoming council will not incur costs associated with changing management planning decisions made by the previous council.

It is this last area that will provide greater consistency and efficiency for councils in the long term – no longer will councils be obliged to implement – for the first year of their term – the management planning decisions made by the previous council.

The greatest impact resulting from the new election timetable is expected in the important areas of council accountability, transparency of decision-making and greater scrutiny of and participation in council management planning by the community.

Because council elections will fall squarely within the management planning timetable it is expected that management planning will become an issue of greater relevance during electors’ scrutiny of candidates’ proposals prior to the election.

This will allow councillors’ performance during their term of office to be checked against election campaign commitments.

*088
WINGECARRIBEE/WOLLONDILLY ADDITIONAL HIGH SCHOOL—Ms Seaton to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
What population, demographic figures or other criteria are required to be met to justify the construction of an additional high school in the Wingecarribee/Wollondilly area?

(2)
Does the Minister agree that the figures do not justify an additional high school, as expressed by the local Labor candidate?

Answer—

(1)
and (2) To justify an additional high school in the Southern Highlands demographic, enrolment and residential data would have to sustain significant and continuing growth over time.

I have been advised by the Department of Education and Training that the existing secondary facilities can continue to accommodate enrolments.

Demographic and enrolment trends do not support an additional secondary school in the Southern Highlands at this time.

*089
BURRANEER BAY SCHOOL—Mr Kerr to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

When will the Government be requesting tenders for the upgrading of Burraneer Bay Public School?

Answer—

A master plan for the upgrade of facilities at Burraneer Bay Public School has been developed by the Department of Education and Training in consultation with the school community during the second half of 2002 and in term one, 2003.

I am advised that all funds have been allocated for the 2002/03 financial year. The issue of a facilities upgrade at Burraneer Bay Public School will considered along with other priorities across the State when finalising future capital works programs.

*090
TAFE NURSE TRAINING—Mr Piccoli to Minister for Health—

(1)
How many students applied to do TAFE enrolled nurse training at Cootamundra prior to the last intake of students?

(2)
How many of these students were accepted?

(3)
What arrangements can be made to keep the students who were not accepted interested in nursing?

Answer—

(1)
No students applied directly to TAFE.

(2) and (3)
Not applicable. Applicants for Trainee Enrolled Nurse (TEN) positions apply through the Greater Murray Health Service. The TEN positions are advertised in local papers inviting people to apply for positions in the program. The program consists of a work and study component. A TEN is employed by an Area Health Service and must also complete a 14 week theory component at TAFE.

*092
CONSUMER, TRADER AND TENANCY TRIBUNAL—Ms Hodgkinson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
Apart from the eight designated hearing rooms, in what other locations has the Consumer, Trader and Tenancy Tribunal held hearings during:

(a)
2000?

(b)
2001?

(c)
2002?

(2)
On how many occasions have hearings been held at each of these locations?

Answer—

(1)
(a) The Consumer, Trader and Tenancy Tribunal (CTTT) was not established at this time.

(b) The Consumer, Trader and Tenancy Tribunal (CTTT) was not established at this time.

(c)
The Consumer, Trader and Tenancy Tribunal (CTTT) sat at 101 locations throughout New South Wales.

(2)
In these 101 regional and rural locations, 2,182 days worth of hearings were held and in that time 19,215 matters were heard.

*093
SECTION 44 PAYMENTS—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Treasurer, Minister for State Development, and Vice-President of the Executive Council—

(1)
How many section 44 Declarations were made in the Tumut, Yass and Yarrowlumla Shires during the 2002-2003 bushfire season?

(2)
What was the total value of payments made by the New South Wales Treasury as a result of these Section 44 Declarations?

(3)
What was the total value of these payments made by the New South Wales Treasury to the National Parks and Wildlife Service as a result of these Section 44 Declarations?

Answer—

(1)
Four Section 44 declarations were made in the Tumut, Yass and Yarrowlumla Shires during the 2002-2003 bushfire season

(2)
Up until 31 May 2003 the total value of payments made by the New South Wales Treasury as a result of these Section 44 Declarations were as follows:

(i)
Tumut Council

$ 6,995,726.37

(ii)
Yass Council

$1,064,419.26

(iii) Yarrowlumla Council
$5,126,168.50

(iv) Tumbarumba

$22,812.14

(3)
Up until 31 May 2003 no payments had been made by New South Wales Treasury to the National Parks and Wildlife Service as a result of these Section 44 Declarations.

*094
STEAM LOCOMOTIVE AT BURRINJUCK DAM—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Has State Water completed its review and assessment of all heritage items, which was planned to commence in 2001?

(2)
If so, what recommendation was made about the future of the steam locomotive ‘Jack’ located at the Burrinjuck Dam?

Answer—

(1) and (2) This is a matter for the Hon Frank Sartor MP in his capacity as Minister for Energy and Utilities.

*095
NEW SOUTH WALES OMBUDSMAN REPORT—SPEEDOMETERS & SPEEDING FINES—Mr Debnam to Minister for Police—

In relation to the NSW Ombudsman report, “Speedometers and speeding fines – a review of police practice”, (April 2003):

(1)
How will you respond to each of the five recommendations made in the report and what is the timetable for the response to each recommendation?

(2)
What is the status of investigations into speeding fines issued by officers driving Subaru cars and when will the relevant reports be delivered to the Ombudsman (see page 7 of the report)?

(3)
(a)
In each of 2000, 2001 and 2002, how many speeding tickets were issued from the 66 vehicles found to have analogue speedometers with errors of greater than 4 km / hour (see page 9)?

(b)
Of the tickets issued in (a) above, how many resulted in the suspension or cancellation of a driver’s licence?

(c)
Have all of these 66 cars now had their analogue speedometers replaced with digital speedometers and if so when?

(d)
Is NSW Police undertaking an audit of fines that may have been incorrectly issued from these 66 vehicles and if so, will motorists be fully compensated?

Answer—

NSW Police has advised me:

(1)
NSW Police will write to Ombudsman within the time frame specified.

(2)
A report will be provided to the Ombudsman when it is completed.

(3)
(a)
The information sought is not captured on the Traffic Penalties System. Provision of the information requested is considered impractical, given the need to manually inspect all ‘on-the-spot’ infringement notices issued by police over the 3 year period.

(b) See 3a.

(c) All Highway Patrol cars have been fitted with digital speedometers.

(d) NSW Police will rectify any Traffic Infringement Notice found to be incorrect and review demerit points or money paid as appropriate.

*096
VOLUNTEERS—POLICING PROGRAM—Mr Debnam to Minister for Police—

In relation to the Volunteers in Policing program:

(1)
How many volunteers were in the program as at

(d)
1 January 2003?

(e)
1 January 2002?

(f)
1 January 2001?

(g)
1 January 2000?

(h)
1 January 1999?

(i)
1 January 1998?

(j)
1 January 1997?

(k)
1 January 1996?

(2)
At which Local Area Commands are volunteers currently posted?

(3)
What is the annual cost of operating the program?

Answer—

NSW Police has advised me:

(1)
Between 1997 and 2003, the average number of volunteers participating in the V.I.P program was 637. No figures are available for 1996.

(2)
Volunteers are currently posted at Local Area Commands across New South Wales.

(3)
The program is administered by individual Local Area Commands and costs vary.

*097
FINES—WATERWAYS AUTHORITY—Mr Debnam to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to fines issued by the Waterways Authority:

(1)
Has the Waterways Authority now withdrawn a fine originally issued to a water taxi driver, Mr Frank Miller as a result of unlawful behaviour by Greenpeace activists on board his water taxi on 8 April 2003?

(2)
What steps has the Waterways Authority taken with NSW Police to identify and charge the Greenpeace activists who acted unlawfully on board Mr Miller’s water taxi on 8th April 2003?

Answer—

I am advised that:

(1)
A Penalty notice was served on Mr Frank Miller, as Master of a water taxi, by Waterways Authority Officer for permitting a passenger to extend their legs over the bow of the vessel while it was being operated. The Penalty Notice was withdrawn by the authority after the Authority became aware Mr Miller had died.

(2)
As the offence in question applies only to the Master of a vessel, no further action was taken by the Waterways Authority in relation the passenger. I am further advised Waterways officers have met with NSW Police and the Ministry for Police to identify additional legislative powers to strengthen penalties for similar behaviour by passengers in the future.

*098
FREIGHT TRAIN WEIGHT—Mr Stoner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What is the average weight of the BHP steel freight train, which regularly travels the North Coast line?

Answer—

I am advised in April 2003, the average weight of the northbound train carrying steel was 3,597 tonnes and the southbound train 1,568 tonnes.

All trains on the North Coast line are required to comply with the axle load limit for the line, which is 23 tonnes.

I’m advised all the BHP steel freight trains along the North Coast line are weighed at the Wallarobba weighbridge.

*099
RAIL BRIDGES—Mr Stoner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to the rail bridges across the Macleay River at Kempsey, Hastings River at Wauchope and Nambucca River at Macksville:

(a)
What is the current condition and expected life of these bridges?

(b)
When was the last time structural testing was carried out on these bridges?

Answer—

I am advised:

These bridges are examined twice weekly by track patrol staff and undergo a detailed walking inspection each fortnight. I am further advised they are also examined in detail every two years and have an underwater examination every six years.

The three bridges have an expected life up to 2010, however, this situation is continually being assessed.

RIC advise work will be undertaken prior to 2010 to extend the life of these bridges.

The most recent two-yearly examinations of each of the bridges were: Wauchope (12 February 2002), Kempsey (21 March 2002) and Macksville (8 April 2002).

The Coordinator General is currently conducting an examination of all safety critical infrastructure owned by government rail agencies. This report is due to be
otaling
 by the end of July 2003.

*100
MACLEAY RIVER BRIDGE—Mr Stoner to Minister for Roads, and Minister for Housing—

In relation to the Pacific Highway at Kempsey:

(1)
What is the expected life of the structure and surface of the traffic bridge across the Macleay River?

(2)
Has any testing been done on the condition of this bridge since the introduction of B-Double transport on the Mid-North Coast?

(3)
What is the anticipated construction time for a bypass of Kempsey and Frederickton?

(4)
Do you support funding for an interim second traffic bridge across the Macleay River?

(5)
If the answer to (4) is yes, what level of funding will be promised and what is the timeframe for the project?

Answer—

I refer the Honourable Member to the Parliamentary Secretary for Roads’ public statements of 11 February 2003.

*101
RAIL BRIDGES SAFETY—Mr Aplin to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What preliminary investigation has been undertaken into the safety of the railway bridge over the Murray River at Albury?

(2)
What other railway bridges in the Albury electorate will be subject to inquiry to guarantee the safety of passengers and crew?

Answer—

I am advised that:

Independent structural engineers, URS Australia Pty Ltd, were recently engaged to review the bridge and all other wrought iron rail bridges in NSW.

I am advised they inspected the bridge on 23 April 2003 and identified ‘minor works only’ were required. That report was released on 30 May 2003 by the Coordinator General of Rail.

The Coordinator General is currently conducting an examination of all safety critical infrastructure owned by government rail agencies. This report is due to be finalised by the end of July 2003.

*103
SEWAGE HEALTH THREAT—Mrs Hopwood to Minister for Health—

If the latest Sudden Acute Respiratory Syndrome information is correct and the virus is transmitted via sewage what measures are being taken to improve public health in the Brooklyn/Dangar Island area when raw sewage flows into the Hawkesbury River?

Answer—

NSW Health recommends that people avoid contact with sewage, and avoid swimming in rivers and estuaries for three days following heavy rain.

Several agencies are involved in ensuring the safe management of sewage and consequently the protection of public health. For further information, this question should be directed to the Ministers for Local Government, Energy and Utilities, Agriculture and Fisheries and the Environment.

*104
HAWKESBURY RIVER STATION—Mrs Hopwood to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

When will the Hawkesbury River railway station be modified to allow elderly and disabled people to gain easier access to the platform?

Answer—

I am advised:

The Government has spent nearly $300 million on upgrading 65 train stations as part of the “Easy Access” program. Features include the installation of lifts, ramps, Help Points and modified pay phones for people with hearing impairment.

StateRail has provisionally identified 125 stations, which have been classified as the highest priority to receive an easy access upgrade. The criterion for the determination of easy access upgrade is patronage; proximity to access to education, medical, retail and recreational facilities; growth and interchange facilities.

Hawkesbury River station will be kept in mind as future program priorities are considered.

*105
UNCLAIMED KENO FUNDS—Mr Souris to Minister for Gaming and Racing—

(1)
What has been the dispersal of funds known as unclaimed keno winnings, with reference to:

(a)
the date granted?

(b)
the name and locality of each club in receipt of funds?

(c)
the amount of the grant and a brief description of the specific purposes to which the funds are to be applied from date of inception to 30 April 2003?

(2)
What is the total of funds in the fund:

(a)
Applied at the commencement of the program?

(b)
The total of funds accruing to the program since its commencement?

(c)
The balance of funds remaining unallocated?

Answer—

(1) (a)
On 8 October 2002, Ministerial approval was granted for the Keno licensees to dispose of unclaimed prizemoney
otaling $9 million for distribution under the ClubBIZ industry assistance scheme. The distribution of these funds is a matter for ClubBIZ, a non-government entity.

(b)
A list of the clubs that have received a phase 1 grant under the ClubBIZ scheme is accessible at www.clubsnsw.com.au/club_biz
(c)
Phase 1 grants are provided for the conduct of a business health check. Amounts granted to each individual club are not supplied to the Government.

(2) (a)
$9 million of unclaimed Keno prizemoney was applied to the ClubBIZ scheme.

(b)
Approximately $100,000 in interest has accrued to the ClubBIZ scheme since its commencement.

(c)
At 30 April 2003, the balance of unallocated funds in the ClubBIZ scheme was approximately $6 million.

*106
COMMUNITY BENEFIT FUND—Mr Souris to Minister for Gaming and Racing—

(1)
What allocations have been made, (on what date, to which recipient and, what amount) from the Sydney Casino funded Community Benefit Fund during the period 1 July 2002 to date?

(2)
What was the annual inflow of funds to the Community Benefit Fund in:

(a)
2002/03 to date?

(b)
2001/02?

(3)
What is the balance of the fund as at 30 April 2003?

Answer—

(1)
The following approvals of grants and other allocations from the Casino Community Benefit Fund have been made since 1 July 2002:

· 2003-2004 Community Projects Program – 43 grants approved on 27 February 2003

· 2003-2004 Maintenance Funding for Treatment Services – 53 grants approved on 28 May 2003

· 2003-2006 Triennial Funding for Treatment Services – 6 grants approved on 28 May 2003.

· Research grants approved outside a designated round – 4 grants approved since 1 July 2002

· Education/awareness grants approved outside a designated round – 2 grants approved since 1 July 2002

· Other allocations approved since 1 July 2002

 Details of these allocations are provided in the attached tables.

(2)
Levy in 2002/03 to 30 April 2003 $9.509m ($8.821m plus $0.685m in interest)

(3)
Levy in 2001/02 $11.405m ($10.636m plus $0.769m in interest)

	ORGANISATION
	AMOUNT(ex GST)

	Anglicare Youth & Family Services
	$75,000

	Australian Chinese Community Association of NSW Inc
	$128,000

	Australian Turkish Social & Cultural Trust Inc
	$55,044

	Carrie’s Place Co-op
	$55,303

	Centacare Bathurst (Catholic Diocese of Bathurst)
	$17,550

	Central Coast Domestic Violence Committee
	$30,140

	Central Coast Women’s’ Health Centre
	$4,567

	Central West Writers’ Centre
	$12,100

	Chinese Australian Services Society Co-operative Ltd
	$74,894

	Community Broadcasting Association of Australia
	$75,000

	Cowra Information and Neighbourhood Centre
	$21,700

	Gosford City Community and Information Service Ltd.
	$27,855

	Graceades Community Cottage Inc
	$25,971

	Greek Welfare Centre
	$57,200

	Healthy Cities Illawarra
	$20,000

	Illawarra Aboriginal Medical Service
	$3,363

	Information and Cultural Exchange
	$6,215

	Khmer Community of NSW Inc
	$12,700

	Macarthur Migrant Resource Centre
	$62,492

	Migrant Resource Centre of Newcastle & Hunter Region Ltd
	$39,268

	Mission Australia
	$31,631

	Mission Australia
	$31,631

	Narrandera Wiradjuri Elders Aboriginal Corporation
	$8,600

	Newtrain
	$42,258

	NSW Department of Sport & Recreation Central Coast Region
	$15,770

	Shoalhaven Neighbourhood Centre Inc
	$52,350

	Shoalhaven Youth Centre
	$9,068

	Society of St Vincent de Paul – Freeman House
	$57,000

	St David’s Uniting Care
	$56,400

	St David’s Uniting Care
	$40,400

	St Marys Primary School
	$24,250

	Streetwize Communications
	$71,111

	Swansea Community Cottage Inc
	$64,962

	The NSW Indo-China Chinese Association
	$6,000

	The South Inverell Residents Association
	$6,520

	The YWCA of Sydney
	$22,165

	Ungooroo Aboriginal Corporation
	$40,620

	Uniting Church in Australia Property Trust (NSW) for the Wesley Mission, Sydney
	$16,538

	Uniting Church in Australia Property Trust (NSW) for Wesley Mission Sydney and Wesley Counselling Services
	$77,931

	Uniting Church in Australia Property Trust (NSW) and Wesley Mission Homeless Persons Services for Wesley Rehabilitation Services
	$68,492

	Waverley Action For Youth Services (WAYS)
	$63,760

	Women’s Information & Counselling Service Port Stephens Inc
	$50,713

	Women’s Legal Resources Ltd
	$23,842

2003-2004 MAINTENANCE FUNDING FOR TREATMENT SERVICES – The following grants were approved on 28 May 2003.

	ORGANISATION
	AMOUNT(ex GST)

	Auburn Asian Welfare Centre Inc
	$50,725

	Australian Arabic Communities Council
	$119,280

	Australian Chinese Community Association of NSW Inc.
	$67,951

	Baptist Inner City Ministries
	$66,020

	Buttery Inc.
	$192,422

	Centacare Catholic Family Services
	$226,341

	Cessnock Family Support Inc.
	$34,622

	Chinese Australian Services Society Co-Operative Limited
	$175,177

	Chinese Youth League of Australia
	$53,147

	Christian Community Aid Service
	$71,295

	Community Health Illawarra (Illawarra Area Health Service)
	$120,395

	Creditline Financial Counselling Services Manly Warringah Pittwater
	$7,564

	Creditline Macarthur
	$44,707

	Greek Welfare Centre
	$63,303

	Hornsby Ku-ring-gai Hospital Drug and Alcohol Unit
	$167,054

	Illawarra Women’s Community Health Centre
	$54,286

	Lao Community Advancement NSW Co-operative
	$32,715

	Life Activities
	$132,833

	Lifeline Broken Hill
	$110,964

	Lifeline Central West Inc – Bathurst
	$156,799

	Lifeline Central West Inc – Dubbo
	$99,871

	Lifeline Manly Warringah Pittwater
	$42,441

	Lifeline Northern Rivers
	$65,038

	Lifeline Western Sydney
	$199,941

	Maryfields Day Recovery Centre
	$115,628

	Mission Australia – Nowra
	$230,407

	Mission Australia – Riverina Region
	$121,865

	Mission Australia, Wollongong Region
	$99,502

	Multicultural Problem Gambling Service
	$521,963

	Newcastle City Mission
	$119,395

	NSW Indo-China Chinese Association Inc
	$96,614

	Odyssey House
	$216,174

	Port Macquarie Neighbourhood Centre Inc
	$88,741

	Salvation Army Compulsive Gambling Project, Surry Hills
	$50,848

	Salvation Army Newcastle Rehabilitation Services Centre
	$46,665

	South Western Sydney Area Health Service
	$128,689

	Southern Sydney Women’s Therapy Centre Inc
	$69,992

	St David’s Care
	$148,439

	St Vincent de Paul Society – Game
	$318,552

	St Vincent’s Hospital
	$160,847

	University of Sydney
	$296,778

	University of Sydney
	$30,766

	Vietnamese Community in Australia NSW Chapter Inc
	$143,523

	Wagga Wagga Family Support Service Inc
	$251,459

	Waverley Action for Youth Services
	$100,775

	Wesley Community Legal Service
	$186,718

	Wesley Gambling Counselling Service (Penrith)
	$203,541

	Wesley Gambling Counselling Service – St George Sutherland Area
	$93,159

	Wesley Gambling Counselling Service (Surry Hills)
	$477,663

	Wesley Gambling Counselling Service (Korean Project)
	$89,404

	Wesley Gambling Counselling Service (Training Grant)
	$186,718

	Wesley Mission – Serenity House
	$33,374

	Woodrising Neighbourhood Centre
	$54,561

2003-2006 TRIENNIAL FUNDING FOR TREATMENT SERVICES – The following grants were approved on 28 May 2003.

	ORGANISATION
	AMOUNT(ex GST)

	Peninsula Community Centre
	$142,791 per annum for three years

	Wesley Mission, Central Coast
	$107,955 per annum for three years

	UnitingCare Unifam Counselling and Mediation Service
	$82,690 per annum for three years

	Anglicare Youth and Family Services
	$155,126 per annum for three years

	Anglican Counselling Service (Diocese of Armidale)
	$78,567 per annum for three years

	Centacare New England North West
	$71,711 per annum for three years

RESEARCH – The following allocations have been approved since 1 July 2002.

	ORGANISATION
	AMOUNT(ex GST)

	Department of Gaming and Racing (on behalf of the Liquor Administration Board)
	$19,250

	Auckland University
	$23,000

	University of Sydney
	$50,229

	AC Nielson
	$150,000

EDUCATION/AWARENESS – The following allocations have been approved since 1 July 2002.

	ORGANISATION
	AMOUNT(ex GST)

	Department of Gaming and Racing
	$110,000

	Museum of Applied Arts and Sciences
	$496,000

	Grey Worldwide Pty Ltd / Shannons Way /Zenith Media
	Up to $900,000

OTHER ALLOCATIONS FROM CCBF approved since 1 July 2002

	ORGANISATION
	AMOUNT(ex GST)

	Department of Gaming and Racing
	$17,600

	Department of Gaming and Racing
	$50,000plus $5,000 pa maintenance fee

	Abraxa Management
	$40,801

	NSW Community Services and Health Industry Training Advisory Body
	$119,500

	McKesson Asia Pacific Pty Ltd
	$400,000

*107
PARRAMATTA RAIL LINK—Mr Humpherson to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
(a)
When did the Government gazette the compulsory acquisition of land under homes in the Lindfield/Roseville areas for the Parramatta – Gosford rail link?

(a)
Was it 17 January 2003?

(b)
Was this before the notification to residents on 5 February 2003 advising of the intended “Compulsory Acquisition” of the land?

(c)
Was the acquisition complete prior to advising residents and homeowners?

Answer—

I am advised gazettal of compulsory acquisition of sub-surface stratum for the Parramatta Rail Link in the Roseville/Lindfield area occurred on 21 February 2003.

I am further advised prior to this, significant community consultation was undertaken and property owners were formally advised in writing by the Department of Public Works and Services of the proposed acquisition on 8 August 2002.

*109
POLICE TRAINING—UNIVERSITY OF WESTERN SYDNEY HAWKESBURY—Mr Pringle to Minister for Police—

Will the Minister for Police advise of the future program for police training at the University of Western Sydney – Hawkesbury?

Answer—

NSW Police has advised me that arrangements with University of Western Sydney were a short-term option to train additional police. These additional police have since been trained.

*110
RICHMOND RAILWAY LINE—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What is the Government’s timetable for duplication of the Richmond Railway Line?

Answer—

I am advised:

StateRail completed the duplication of the section of the Richmond Line between Marayong and Quakers Hill in July 2002. This followed completion of the first stage from Blacktown to Marayong.

StateRail is currently conducting feasibility and preliminary design studies into further duplication of the Richmond Line through to Riverstone in conjunction with the new Department of Infrastructure and Planning. The outcomes of these studies will determine the timeframe for the next stage of the project.

7 MAY 2003

(Paper No. 5)

*111
APPIN BUSHFIRES—Ms Seaton to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
How many properties in the Appin area were affected by the bushfires admitted to have been caused by a fault by Integral Energy?

(2)
How many

(a)
houses

(b)
garages

(c)
sheds

(d)
motor vehicles, were affected or destroyed?

(3)
How many property owners have been compensated as promised by Integral Energy for these losses?

(4)
What is the total cost of compensation for the Appin losses?

Answer—

(1)
A total of 156 residential properties (including homes and outhouses, such as garages and sheds), and 46 businesses were affected by the fire, commonly known as the Appin 2001 bushfire. These properties were predominantly located in the Helensburgh and Stanwell Tops areas, with few Appin properties affected.

(2)
(a)
43 houses were damaged. In addition, ten houses were lost, as well as six cottages belonging to a conference centre.

(b)
13

(c)
62

(d)
54 motor vehicles; 8 boats; 28 heavy machinery; and 23 caravans

(3)
Integral Energy’s Compensation Task Force aims to manage claims promptly and fairly so that people can get on with their lives. It has dedicated human and financial resources to achieving this aim. The CEO of Integral Energy reviews the progress of the Task Force and claims paid as a result of its efforts on a daily basis.

Since the release of the Coroner’s findings on 7 March, 2003, Integral Energy’s Compensation Task Force has received, or expects to receive, a total of 228 claims.

Of these, Integral Energy has completed the assessment of 106 claims, with payments made to all who were eligible for compensation. A further 73 are being considered, and a further 49 claim forms have been forwarded to people for completion.

(4)
The Brief of Evidence provided to the Coroner listed approximately $9.5m of property damage. This information was compiled by Strike Force Tronto, the investigating unit established by the NSW Government to assist the Coroner in establishing the cause and likely path of this and other fires. Integral Energy worked closely with the Strike Force during its investigation, and was informed by the Strike Force that the list of people affected by the fire was most likely incomplete, as the information was collected via visits to homes in the days following the fire. Some people had left the area, and forwarding details remained unknown.

Once Integral Energy announced their plans to compensate people, others identified themselves as having experienced some kind of property damage.

Final costs are difficult to estimate, as all claim details have not yet been received, however, Integral Energy anticipates payment of approximately $22m in claims direct to people. This includes a substantial claim from a conference centre for loss of buildings, contents and economic loss.

Integral Energy has apologised publicly for the hardship caused to families affected by this fire, and expressed its deep regret about the incident. It has improved its maintenance program in bushfire prone areas, installing over 23,000 ‘spreaders’ on its overhead high voltage network, and worked with the NSW Government through the Ministry for Energy and Utilities in ensuring that proactive bushfire risk management plans are developed and implemented for all NSW electricity distributors.

*112
RESERVATIONS AS NATIONAL PARKS—BARGO RIVER—Ms Seaton to Attorney General, and Minister for the Environment—

(1)
Have any decisions been made about reservations as a national park, or any other conservation classification, in the Bargo River area in

(2)
Wollondilly Shire?

(3)
Wingecarribee Shire?

(4)
What are the details of these plans and decisions?

(5)
Who was consulted about these decisions or plans?

(6)
What existing access arrangements have been changed as a result?

(7)
Has the Minister addressed the National Parks Association submission on the protection of the Bargo River?

Answer—

Earlier this year, the Premier announced the Government’s intention to gazette 280 hectares of Crown land at Bargo as the Bargo River State Conservation Area. No existing access arrangements have been changed as a result of this decision.

*113
AUSTRALAND SITE—KURNELL—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources—

When will the Minister announce a decision on the development of the Australand site at Kurnell?

Answer—

The Botany Bay Strategy Advisory Committee will examine the issue of development on Kurnell Peninsula as part of the preparation of the Botany Bay Strategy. A decision on the development of the Australand site will not be made until I have received advice on appropriate development options for Kurnell Peninsula.

*114
SAND MINING—KURNELL—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources—

What plan does the Government have to phase out sand mining in the Kurnell Penisula?

Answer—

The Botany Bay Strategy Advisory Committee has been established to provide advice on this matter as part of the preparation of a strategy for Botany Bay.

*115
COMMERCIAL WHARF—PORT MACQUARIE—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is the Minister aware of plans for a commercial wharf at Port Macquarie?

(2)
What plans are there for Government involvement in the project?

Answer—

I am advised that:

(1)
The Waterways Authority is aware of previous approaches.

(2)
The Port of Yamba is the main trading port on the North Coast. The establishment and maintenance of a port requires considerable infrastructure in addition to oil spillage equipment and pilotage to ensure safe navigation and environmental protection. Therefore, additional import/export activities would be required to generate revenue to cover the initial and recurring costs of any additional port.

*116
SAFE RECREATIONAL AND COMMERCIAL BOATING—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is the Minister aware of on-going planning for a safe recreational and commercial boating entrance to the Manning River at Harrington?

(2)
Does the Government agree a second breakwall is the appropriate way forward for delivering this significant economic benefit to the Manning Valley?

(3)
What plans are there for Government involvement in the project?

Answer—

I am advised that:

(1) to (3)
This matter falls within the administration of the Minister for Natural Resources.

*117
SAFE WALKING TRACK/TRAIL LOOP—PORT MACQUARIE—Mr Oakeshott to Attorney General, and Minister for the Environment—

(1)
By what year will a young family/elderly person living in Port Macquarie be able to enjoy the coastal walk from the Town Centre to the Lighthouse on a safe walking track?

(2)
By what year will a young family/elderly person living in Port Macquarie be able to enjoy the Googik Heritage Trail loop from Koolunbung creek – Major Innes Ruins – Lake Innes – the Canvas Trail – the Lighthouse – Town Beach?

Answer—

(1)
As this coastal walk passes through various land tenures, the upgrade project is being undertaken jointly by Hastings Shire Council and the National Parks and Wildlife Service (NPWS).

The NPWS is responsible only for those sections that occur within Sea Acres Nature Reserve. Upgrading work has already been completed for the sections from Shelly Beach, via Miners Beach, to Lighthouse Road. Upgrading of all sections within the Nature Reserve is expected to be completed by early 2004.

(2)
The Googik Trail is still in the concept stage. The proposed route passes through various land tenures, public and private. Finalisation of route selection requires negotiations with all affected parties.

Nevertheless, the NPWS is committed to assisting with the proposal. The NPWS supports further investigations into the proposal and will accommodate the trail on NPWS-managed land wherever possible.

*118
REPORTING REQUIREMENTS—Mr Debnam to Minister for Police—

In relation to the Government reporting requirements under the Police Act (1990):

(1)
(a)
As required under section 222, was a review of the Act’s objectives undertaken and tabled by 31 December 2002?

(b)
If not, what is the timetable for completing your obligations under section 222 of the Act?

(2)
(a)
As required under section 223, have all annual reviews of the Police Commissioner’s functions been completed and tabled ?

(b)
If not, what is the timetable for completing your obligations under section 223 of the Act?

Answer—

(1)
(a) No.

(b) Later this year.

(2)
(a) No.

(b)
Later this year.

*119
SOUTH MAROUBRA CRIME—Mr Debnam to Premier, Minister for the Arts, and Minister for Citizenship—

In relation to South Maroubra crime:

(1)
Are you aware of the distress of the shop-owners and the local community around Lexington Place Shopping Centre due to the ongoing criminal and anti-social activity of a teenage gang?

(2)
Are you aware the Village Shopping Centre employs a security guard each day to protect local shops?

(3)
Are you aware a Lexington Place shopowner and his family were robbed and bashed on 14 April, bashed again on 15 April and attacked using a sling-shot on 23 April?

(4)
Is there ongoing intimidation of some shopowners and do some shopowners live in fear of further robberies and bashings?

(5)
Will you agree to fund a security guard from midday to midnight for the Lexington Place Shopping Centre or fund a police shopfront to operate between midday and midnight seven days a week in the vacant TAB premises at Lexington Place Shopping Centre?

(6)
Are you aware that the identity of the gangleader and several gang members are well known to shopowners and the local community?

(7)
Do you agree Maroubra police require additional resources to urgently investigate recent criminal activity at and around Lexington Place Shopping Centre and arrest and charge offenders?

(8)
Were you aware the Maroubra Chamber of Commerce met Tuesday 6 May at Lexington Place to discuss Maroubra crime and you were not represented?

(9)
What is the status of the promised community centre to be built on vacant land at the corner of Minneapolis Crescent and Midway Drive, South Maroubra?

Answer—

(1)
to (9) I am aware of the concerns of residents and shopkeepers in Lexington Place, Maroubra and recently asked the Premier's Department to develop a whole-of-government crime prevention plan for the area.

Senior staff from the Premier’s Department have met with local police and representatives from the Departments of Housing, Education, Community Services, and Aboriginal Affairs and Randwick Council to discuss a crime prevention package.

The package will be designed to tackle crime levels, street safety, youth gang activity, school attendance and retention, and drug and alcohol abuse. It will also be designed to improve the coordination of government services, particularly family support services.

I also recently met with Superintendent Dave Owens, Commander, Eastern Beaches Area Command, to discuss local public safety issues, including the problems at Lexington Place.

Community safety in the area has been strengthened by the recent allocation of 18 additional police into the area’s two Local Area Commands, the Eastern Beaches Local Area Command and the Botany Bay Local Area Command.

These police are in addition to the 23 probationary constables assigned to the area in December 2002.

*120
PROCEDURES FOR REPORTING SECURITY INCIDENTS—Mr Debnam to Premier, Minister for the Arts, and Minister for Citizenship—

In relation to Premier’s Department Circular no. 2003-03, “Procedures for Reporting Security Incidents”:

(1)
(a)
 Which individuals are members of each of the Cabinet Standing Committee on Counter Terrorism, the Chief Executive Officers’ Counter Terrorism Group, the Police Counter Terrorism Coordination Command, the State Emergency Management Committee and the “special project group” of the State Emergency Management Committee?

(b)
 For each of the groups listed in (a) above, how many times have they met as at 7 May 2003 and how frequently will they meet in the future?

(c)
 What consultants or expert advisers have been retained to assist any of the groups listed in (a) above and what is the area of their expertise?

(2)
Since the circular was issued, which CEOs have judged it necessary to inform their minister of a security incident and in each case, what was the date and nature of the information?

(3)
On how many occasions has the NSW Police advised the Premier’s Department and other appropriate organisations of credible information about a threat and in each case, what was the date of the advice?

Answer—

(1)
to (3) Membership of Cabinet Committees is confidential.

Each Group meets as required.

Advice required by any of the committees is obtained from a range of State, Commonwealth and other experts. Due to security issues it is not appropriate to detail this information.

When NSW Police have been advised of a credible threat, this information has been provided to the Leader of the Opposition.

*121
FIRE TANKERS—THE ENTRANCE—Mr Hartcher to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
When will the Government’s election promise of two fire tankers for The Entrance Fire Station (to the promised cost of $550,000) be delivered?

(2)
What capabilities will these new fire tankers have?

Answer—

The existing fire appliances at The Entrance fire station are due to be replaced in the 2003/04 financial year.

A new Class One four wheel drive pumper is due to be commissioned before July 2004. The four wheel drive vehicle will be capable of pumping 1600 litres per minute. It is a multi-purpose tanker with a crew cab and installed systems for protecting the crew. It carries 3000 litres of water and is suitable for bush and general fire fighting.

A new Class Two urban pumper is expected to be commissioned before the end of 2003. The Class Two pumper has a crew cab and can pump 3000 litres per minutes. It carries 2000 litres of water and is equipped to deal with hazardous material incidents as well as general fire fighting.

*122
BLAND SHIRE BRANCH LINES—Mr Armstong to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Can you give a commitment there will be no branch line closures in the Bland Shire, one of New South Wales premier grain producing areas?

(2)
Can you give a commitment all branch lines will continue to be maintained and not fall into disrepair resulting in falling line usage and becoming uneconomical to operate?

(3)
Can you give a commitment there will be no diverting of transportation and delivery of grain onto local unsealed roads in the Bland Shire which would result in increased freight cost as well as escalation of road maintenance costs to the Shire?

Answer—

The Government established the Grain Infrastructure Advisory Committee to provide analysis and advice on transport for the grain industry.

Membership of that committee includes key stakeholders from industry, transport groups and Government.

The Grain Infrastructure Advisory Committee is preparing a report on future road/rail options for the grain industry.

I am advised the Committee has asked for further work to be done before a final report will be made available for extensive public comment.

*123
CENTRE PARKING—Mr Kerr to Minister for Health—

What parking arrangements will be made for clients of Sylvania Community Health Centre (SCHC) when it is relocated to Sutherland Hospital, given that there is already a critical overflow of parking from the hospital onto surrounding streets?

Answer—

Plans to relocate the Sylvania Community Health Centre currently located at Sylvania to The Sutherland Hospital are still being considered. No move would occur until the re-development of The Sutherland Hospital is completed. The redevelopment includes increasing car parking capacity from 300 spaces to 550.

*124
STAFFING LEVELS—GOULBURN BASE HOSPITAL —Ms Hodgkinson to Minister for Health—

(1)
How many full time equivalent staff positions were allocated to Goulburn Base Hospital during:

(a)
1997?

(b)
1998?

(c)
1999?

(d)
2000?

(e)
2001?

(f)
As a 1 July 2002?

(2)
By year, how many of these positions were allocated to nursing staff?

(3)
By year, how many of the above nursing positions were filled?

Answer—

(1) to (3) inclusive.

	Financial Year
	Total FTE Staff Allocation
	Total FTE Nurse Positions

	1996/97
	Unavailable
	Unavailable

	1997/98
	270.9
	Unavailable

	1998/99
	256.1
	Unavailable

	1999/00
	251.5
	118.21

	2000/01
	270.3
	118.21

	2001/02
	259.5
	118.21

Position data to ’99 included staffing at Goulburn Community Health Centre. For this reason direct comparisons with later years cannot be made.

*125
TOWRANG—HUME HIGHWAY INTERSECTION—Ms Hodgkinson to Minister for Roads, and Minister for Housing—

(1)
When will the Federal Government funded investigation of the Towrang Road – Hume Highway intersection by the Roads and Traffic Authority commence?

(2)
When does the Roads and Traffic Authority expect to complete the study and provide a report to the Federal Government?

(3)
Is the Minister aware of the significant concerns of locals for the safety of school buses entering the Hume Highway from Towrang Road?

(4)
In light of these concerns why has the Roads and Traffic Authority not already commenced the community consultation process?

Answer—

I am advised that investigations into the intersection upgrade have commenced and a report is scheduled for completion later in the year.

*126
SYDNEY CATCHMENT REGIONAL ENVIRONMENT PLAN—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
When will the revised ‘Sustaining the Catchment’ draft Regional Environment Plan be released for the promised wide community and stakeholder consultation?

(2)
How long will the draft Regional Environment Plan be open for public consultation and submission?

(3)
Will regional community groups be given an opportunity to comment on the submissions received during this period of public consultation before the draft Regional Environment Plan is finanlised?

(4)
As public release of this document was planned for May/June 2002 what is the reason for the delay?

Answer—

(1)
At this stage no specific dates have been set for the re-exhibition of the revised draft plan.

(2)
See answer to Question (1). It is proposed that the revised draft plan will be exhibited for a minimum period of six weeks.

(3)
The issues raised in public submissions will be discussed with the regional community groups prior to finalisation of the plan.

(4)
The public release of the revised document will occur when the government is satisfied that the revised plan adequately addresses the key issues raised through the previous public exhibition process.

*127
SCHOOL MAINTENANCE—Mrs Skinner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

In regard to school maintenance:

(1)
Which schools, by name, need maintenance in each maintenance category?

(2)
What works are required?

(3)
What is the cost of these works?

(4)
When are they going to be done?

Answer—

(1)
To (4) Under the provisions of the School Facilities Maintenance Contracts all schools are subject to an annual condition assessment against standards developed by the Department of Education and Training.

Audits are undertaken on a regular basis by the Department of Commerce to ensure compliance with the terms of the contracts.

The annual funding for work undertaken under Categories 2 to 4 is negotiated with contractors at the beginning of the contracts after an extensive tendering process. For Category 1 replacement works the projects are prioritised and undertaken as funds become available.

The budget allocation for all maintenance works to be carried out in 2002/03 financial year was $179 million.

*128
FERRY PASSES—Mrs Skinner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In regard to the New South Wales School Students Transport Scheme:

(1)
How many students were issued ferry passes in the 2001, 2002, and 2003 school years?

(2)
Why have students who previously received ferry passes to travel to school not been issued with passes this year?

(3)
Why have year 7 students not been issued with ferry passes this year?

(4)
Is it your intention to phase out ferry passes for all school students?

Answer—

I am advised:

(1)
In 2001, 1,892 passes were issued, in 2002, 1,872 passes were issued and in 2003, 1,688 passes were issued.

(2)
Due to the high cost of ferry travel, applicants must demonstrate that travel by bus and/or train would be unduly onerous or lengthy before a ferry pass can be approved.

(3)
Students changing schools or home addresses need to apply for a new SSTS pass. Consequently, all Year 7 students must apply for passes afresh when entering High School for the first time.

(4)
No.

*129
BUS ROUTES—Ms Berejiklian to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to public bus routes in the electorate of Willoughby:

(1)
What are the routes commencing, continuing or concluding within the electorate as at May 2003?

(2)
What were the routes commencing, continuing or concluding within the electorate as at May 2002?

(3)
What were the routes commencing, continuing or concluding within the electorate as at May 2001?

Answer—

(1)-(3)
The State Transit Authority has advised it operated the following Route Services in the Willoughby Electorate in May 2003:

· 140 Epping to Manly

· 202 Northbridge to Wynyard

· 203 Castlecrag to Wynyard

· 205 Willoughby to Wynyard

· 207 East Lindfield to Wynyard

· 208 Wynyard to East Lindfield

· 250 East Lindfield to Wynyard

· 251 Mars Rd to QVB

· 252 Lane Cove West to QVB

· 253 Lane Cove West to QVB

· 254 Ross River to QVB

· 255 Chatswood to Balmoral

· 256 Chatswood to Hawthorne

· 257 Chatswood to Balmoral

· 258 Mars Rd to Chatswood

· 261 Lane Cove to QVB

· 265 McMahons Point to Lane Cove

· 267 Crows Nest to Chatswood

· 269 McMahons Point to Kirribilli

· 272 Victoria Avenue to Wynyard

· 273 Chatswood to Wynyard

· 275 Chatswood to Castlecrag

· 288 Epping to QVB

· 289 Epping to QVB

· 290 Epping to QVB

· 291 Epping to QVB

· 292 Marsfield to QVB

· 293 Marsfield to QVB

· 294 Epping to QVB

· 296 Epping to QVB

· 200 Chatswood to Bondi

· 201 Bennelong Loop to City

· 143 Manly to Chatswood Interchange

· E43 Manly to Chatswood Interchange

· 144 Manly to RNA Hospital to Chatswood Interchange

· 250 Taronga Zoo to Lane Cove

· E50 Manly to McMahons Point

· 151 City (QVB) to Manly to Mona Vale

· 136 Chatswood Interchange to Manly Wharf

· L60 Mona Vale to Chatswood Interchange

· 060 House with No Steps to Chatswood

State Transit also operated these Route Services in 2001 and 2002.

*130
WILLOUGHBY BUS DEPOT—Ms Berejiklian to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to Willoughby bus depot:

(1)
What are the routes, and frequency of each individual route, planned to emanate from Willoughby bus depot in July 2003?

(2)
What were the routes, and frequency of routes, emanating from Willoughby bus depot in July 2002?

Answer—

(1)
and (2) Timetables for all relevant services emanating from Willoughby Bus Depot are available by contacting the Transport Infoline, 131500.

*131
ELECTIVE SURGERY—Mr Aplin to Minister for Health—

(1)
How many specialists have been requested to reduce their surgical lists at Albury Base Hospital since 22 March 2003?

(2)
How many patients will be affected by the proposed reductions in elective surgery?

Answer—

(1)
and (2) I am advised that Albury Base Hospital has admitted 253 more elective surgery patients to April 2003, than for the same period last year.

*132
COACH/RAIL INTERCHANGE—Mr Aplin to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

When will the completed coach/rail interchange at Albury railway station become fully operational to benefit the travelling public?

Answer—

I am advised that the transport interchange at Albury rail station is scheduled to open in June 2003.

I am further advised the State Government paid a total $740,000 to Albury City Council for the interchange and historic works at the station.

For the members benefit, the planning of interchange facilities falls with the new portfolio responsibilities of the Minister for Infrastructure and Planning.

*134
ROUSE HILL PUBLIC SCHOOL AIR CONDITIONING—Mr Pringle to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

When will the air-conditioning of the new Rouse Hill Public School be completed?

Answer—

Rouse Hill Public School has been operational since term 1, 2003 and to ensure comfort conditions are of an appropriate standard there is insulation in ceilings and walls, turbo vents on the roof, ceiling fans and gas heating. Air conditioning was installed in the communications room in the library.

The Department’s current air cooling program is designed to ensure that “hotspot” schools and permanent classrooms are being air cooled in areas down to 30º Celsius mean maximum January temperature and that demountables are air cooled in areas down to the 27º Celsius mean maximum January temperature.

*135
PARKING NEEDS—Mrs Hopwood to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
When will improved parking facilities (a multistorey car park) be built at Berowra and Hornsby stations?

(2)
What studies is the New South Wales Government undertaking to assess parking needs at Berowra and Hornsby railway stations?

Answer—

I am advised:

Hornsby Shire Council has engaged consultants to prepare the Hornsby Integrated Land Use and Transport (ILUT) Strategy. New South Wales Government agencies (including the Department of Infrastructure, Planning and Natural Resources – formerly PlanningNSW and Transport NSW; RTA Sate Rail Authority; and Rail Infrastructure Corporation) are key stakeholders in this work.

As part of the Hornsby ILUT Strategy development, the provision of commuter car parking at rail stations throughout the Shire, including at Berowra and Hornsby stations, is being assessed against current and likely future needs.

Provision of additional commuter car parking at rail stations needs to be considered in conjunction with access provision for other modes such as bus, walking, and cycling.

*136
PUBLIC HOUSING—Mrs Hopwood to Minister for Roads, and Minister for Housing—

(1)
What is the total number on the public housing waiting list for:

(a)
New South Wales and,

(b)
Ryde/Hornsby area?

(2)
What measures are being taken:

(a)
to improve the maintenance to public housing stock in New South Wales?

(b)
to reduce the waiting times for people on public housing lists?

Answer—

The number of people applying for housing in any area is fluid and always changing.

The system is dynamic with people withdrawing their applications, finding alternative accommodation, being helped into private rental accommodation or home ownership through a range of Department of Housing packages, or simply becoming ineligible.

I am advised that funding for maintenance has more that doubled to $386 million in 2002/03 compared to $144.5 million in 1995. It is estimated that more than 110,000 properties will have maintenance and improvement work completed in 2002/03. In 1994/95 it was 84,000 properties.

The Department of Housing offered a range of housing assistance services to respond flexibly to individual need. Public housing is offered on a wait-term or priority basis. Priority housing is provided to individuals with high level housing needs.

Assistance is also provided through community housing and in the private sector through Rentstart and Special Assistance Subsidy Schemes. Temporary accommodation is also available for people facing imminent homelessness.

*137
HUSKISSON PRIMARY SCHOOL—Mrs Hancock to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

When will work begin at Huskisson Primary School to provide the following work which was planned and promised over two years ago:

(1)
A sick bay for students?

(2)
A confidentiality/interview room?

(3)
A new building facility for administration?

(4)
Upgrading of the degraded playground facility?

Answer—

(1) to (4) Huskisson Public School has been provided with a specialist demountable building to assist with the provision of administration facilities. The demountable administration building contains a sick bay. In addition, an interview room is provided in the existing permanent administration building.

*138
PEDESTRIAN SAFETY—MOORE PARK—Ms Moore to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

Concerning pedestrian safety in the vicinity of the Moore Park bus roadway:

(1)
How many pedestrian accidents have been reported, each year over the past ten years?

(2)
How many of these accidents have involved pedestrian fatalities, each year over the past ten years?

(3)
What action is being taken to ensure pedestrian priority and safety in this area of Moore Park?

Answer—

I am advised that:

Matters referred to in these questions fall under the administration of the Minister for Roads and Minister for Sport and Recreation.

*139
MINING AT LIGHTING RIDGE—Mr Richardson to Minister for Mineral Resources—

(1)
How many individual opal miners are engaged on average in mining at Lightning Ridge at any one time?

(2)
How many permits for mining at Lightning Ridge were issued during 2002?

(3)
What is the maximum fine for failing to remediate a mining site?

(4)
Over the last five years, how many people have been fined for failing to remediate a mining site at Lightning Ridge?

(5)
What steps is the Government taking (a) to ensure the remediation of old opal mines and (b) to recover the cost of remediation?

Answer—

(1)
1000 - 1200.

(2)
During 2002 1460 claims were granted & 4371 claims renewed.

(3)
Section 240 of the Mining Act 1992 provides that a notice may be served on a titleholder or former titleholder directing that steps be taken to give effect to any title condition, including rehabilitation. If the notice is not complied with, the maximum fine is 200 penalty units ($22,000). Schedule 7 of the Mining (General) Regulations 1997 contains a number of penalty notice offences relating to rehabilitation and remediation of mineral claim sites. Failure to comply has a maximum penalty of 10 penalty units ($1,100).

(4)
Nil. Security deposits held on any unrehabilitated claim are forfeited and no new claim is granted to that miner holding the claim until the claim is rehabilitated.

(5)
In August 2002 the Government commenced a major initiative to address environmental issues in the Lightning Ridge area and to educate local miners on their responsibilities. Notices have been sent out to 460 claim holders who have not rehabilitated their old claim site. The Department will follow up the Notices and may prosecute if rehabilitation of the claim has not occurred by a nominated time. Any person who fails to rehabilitate a claim is not permitted to have a new claim granted to them until a) an increased bond is paid and b) the old claim is rehabilitated.

Where the Department rehabilitates old opal mines, the claim is identified and the cost is reimbursed by the old claim holder before a new claim is granted to them.

Any claim holder who forfeits a security bond as a result of a failure to rehabilitate an old opal mine remains on an increased bond list for 3 years even if they rehabilitate the old opal mine.

*140
RAINWATER TANKS—Mr Richardson to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
How many rainwater tanks have been installed in the Greater Sydney Metropolitan Area since May 1, 2002?

(2)
How many of Sydney Water’s customers have taken up the rebate on rainwater tanks?

(3)
How much water does Sydney Water estimate these new rainwater tanks will save over the next financial year?

(4)
Does Sydney Water intend to extend the rainwater tank rebate beyond June 30, 2003?

Answer—

(1)
The number of rainwater tanks installed is not reported to Sydney Water.

(2)
Sydney Water’s Rainwater Tank Rebate pilot commenced in October 2002. As at 19 May 2003, the number of customers that have applied for a rebate is 821. Of these, 589 customers have received a rebate. The remaining 232 applications are still being assessed.

(3)
The amount of water these tanks will save depends on the yearly rainfall amount and pattern, household size, the number of end uses, frequency of use, roof area and tank size. Depending on the combination of each of these factors, Sydney Water’s modelling indicated that each tank may save in the order of 20 to 100 kilolitres per year.

(4)
The rebate program has been extended to 30 September 2003.

8 MAY 2003

(Paper No. 6)

*141
PUBLIC LIBRARIES FUNDING—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Treasurer, Minister for State Development, and Vice-President of the Executive Council—

What plans are in place to increase funding to public libraries in regional New South Wales?

Answer—

Funding included in the 2002-03 Budget to public libraries is as follows:

$20.9 million in 2002-03, $21 million in 2003-04, $21.6 million in 2004-05, $22.7 million in 2005-06 and $22.7 million in 2006-07. This funding is being been reviewed as part of the 2003-04 Budget process.

The increase in funding to public libraries in regional New South Wales will be based on the current formula.

Public Library funding components are based on the following formula:


Base grants – 5%


Population grant – 69.5%


Disability loading – 4.5%


Loan special projects – 5%


Library Development Grants – 16%

The first three components of the above formula are allocated using a combination of population and disability factors, and distributed across all councils. These three components are combined and paid to councils annually as a subsidy.

The fourth component of the funding formula, the Local Special Project Grant, is also allocated equally to New South Wales Councils.

The remainder of funding is distributed to Councils via the competitive Library Development Grants process and through a number of cooperative activities managed by the State Library.

*142
MID-NORTH COAST RESEARCH AND PLANNING ORGANISATION —Mr Oakeshott to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business—

(1)
Are you aware of any plans to develop a Mid-North Coast research and planning organisation that collects and analyses regional information similar to Hunter Research?

(2)
Are you endorsing and supporting this project as well as facilitating its swift development?

Answer—

(1)
and (2)
I am advised that the Australian’s Holiday Coast Regional Board together with other organisations have discussed a proposal to establish an organisation to carry out ongoing research and analysis on the economy of the Mid-North Coast Region. Local business community support is also being assessed as part of the process.

*143
RECREATIONAL FISHING FUND—Mr Oakeshott to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
How much money has been allocated by the Recreational Fishing Fund since it was formed?

(2)
How much has been allocated to the Mid-North Coast, and for what?

(3)
Are there any plans to increase the expenditure on the Mid-North Coast where the need for funds is great?

Answer—

(1)
I refer the Hon Member to the NSW Fisheries Annual Reports for 1998/1999, 1999/2000, 2000/2001 and 2001/2002.

(2)
It is not possible to give a specific figure of money allocated by the Recreational Fishing Trust Funds to the mid-north coast. This is because many programs that receive funding deliver statewide outcomes, including outcomes for the mid north coast. For example, $351,000 has been allocated to employing three new fisheries officers. These officers are part of a mobile squad that patrol recreational fishing havens and other angling spots, to protect them from illegal fishing, as well as providing education and advice for anglers along the entire NSW coast.

$305,000 is being spent over three years for a baitfish study. As part of the study, research was recently undertaken on the mid-north coast.

Funding for programs that have direct outcomes for the mid-north coast include:-


$2.2 million was spent buying out commercial fishers to create recreational fishing havens in the Bellinger River, Deep Creek, Hastings River and Camden Haven River.


Approximately $54,000 has been spent on training 30 fishcare volunteers on the mid-north coast. These volunteers educate local anglers about sustainable recreational fishing.


$230,000 has been spent on installing ten fish attraction buoys along the NSW coast. The mid-north coast is benefiting from three buoys located at Smoky Cape, Forster and Coffs Harbour.


$2,425 has been spent on providing a fish cleaning table at Tuncurry.

(3)
The priorities for expenditure are set by the Recreational Fishing Saltwater Trust Expenditure Committee and the Recreational Fishing Freshwater Trust Expenditure Committee.

*144
CRONULLA RAILWAY STATION—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What plans does the Minister have to sell land at Cronulla Railway Station?

Answer—

The State Rail Authority has advised there are currently no plans to sell land at Cronulla Railway Station.

*145
CARINGBAH HIGH SCHOOL—Mr Kerr to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
What design and plans exist for the rebuilding of Caringbah High School on to the northern end of the site?

(2)
What is the anticipated cost of this rebuilding?

(3)
Did the Department of Education apply to Sutherland Shire Council for the rezoning of 3 hectares of land at Caringbah High School for residential housing?

(4)
What was Sutherland Shire Council’s response to this application?

(5)
What estimated value does the Government place on this land?

(6)
What community consultation has taken place in relation to this project?

(7)
What is the estimated date for sale of the land and commencement of rebuilding of Caringbah High School?

Answer—

(1)
to (7) No part of the Caringbah High School site has been declared surplus to the school’s requirements at this time and the Government has no immediate plan to sell any part of the school site.

The upgrade of facilities at Caringbah High School will be taken into consideration for inclusion in a future capital works program.

*146
SYLVANIA HEALTH CENTRE—Mr Kerr to Minister for Health—

What community consultation took place before the decision was made to close Sylvania Community Health Centre (SCHC)?

Answer—

While there are no plans to close Sylvania Health Centre, plans for its relocation to more appropriate accommodation on The Sutherland Hospital campus are receiving consideration.

*147
FRANCIS GREENWAY HIGH SCHOOL—Mrs Skinner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
When did the Francis Greenway High School P & C Association first write to the Department or the Minister regarding the maintenance needed to repair leaking roofs, sodden carpets etc?

(2)
What are the repairs required and the estimated cost of each?

(3)
What is the proposed timeline for the repairs?

Answer—

(1)
to (3) Francis Greenway High School Parents and Citizens Association wrote to a former Minister for Education and Training on 17 July 2001. A response to that letter was issued on 23 August 2001. The Department of Education and Training advises that at that time the maintenance contractor rectified the water entry problem and repairs were carried out to a water damaged classroom.

Capital works issues for Francis Greenway High School will be considered as part of the budget process.

*148
KEMPSEY POLICE STATION—Mr Stoner to Minister for Police—

In relation to the police station at Kempsey:

(1)
Are there plans to upgrade staff accommodation and facilities in line with contemporary Occupational Health & Safety standards?

(2)
Are there plans to upgrade the holding cells?

Answer—

I refer the Honourable Member to the answer I provided to Question on Notice No.4, in the Legislative Assembly Question and Answer Paper.

*149
STOLEN MOBILE PHONES—Mr Debnam to Minister for Police—

In relation to stolen mobile phones:

(1)
How many mobile phones were reported stolen to NSW Police in calendar years 2001 and 2002 and to 30 April in 2003?

(2)
How many stolen mobile phones were recovered by NSW Police in calendar years 2001 and 2002 and to 30 April in 2003?

(3)
In each of the calendar years 2001 and 2002 and to 30 April 2003 how many mobile phone thefts also involved an assault?

Answer—

NSW Police has advised me:

(1)
COPS does not have such a category.

(2)
COPS does not have such a category.

(3)
COPS database recorded the following numbers of assault incidents associated with a stolen mobile phone:

Number of Assault incidents

Year 2001

315

Year 2002

388

To 30 April 2003

97

*150
INFRINGEMENT PROCESSING BUREAU —Mr Debnam to Minister for Police—

In relation to the Infringement Processing Bureau at Maitland:

(1)
Are you aware of an urgent report into operations at the Maitland Infringement Processing Bureau ordered by the previous Minister on 13 February 2003 and if so, has the report been completed?

(2)
What is the current backlog of unprocessed infringements and complaints at the Maitland Infringement Processing Bureau?

(3)
Have consultants been commissioned to investigate problems at the Maitland IPB and if so, which consultants, what is their reporting timetable and what conclusions if any have they reached?

Answer—

NSW Police has advised me:

(1)
Yes.

(2)
Processing infringement notices is an ongoing operation.

(3)
Details of the use of consultants by NSW Police are listed in the Annual Report, in accordance with Schedule 1, Annual Reports (Departments) Regulation 1995.

*151
STRATHFIELD COUNCIL —Mr Debnam to Minister for Police—

In relation to the Strathfield Council trial of user pays policing:

(1)
Given that Strathfield Council has this week adopted a budget which drops the trial of user pays policing, will you now:

(a)
Release the results of the six month trial which cost $50,000?

(b)
Investigate whether the trial was used to complement the local Labor campaign?

Answer—

(1)
(a) and (b) The statewide trial of supplementary policing will conclude on 30 June 2003, with the results to be evaluated after that time.

*152
CLASS SIZES—Mrs Hopwood to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
What are the class sizes for each class in all public primary schools in the electorate for:

(a)
Kindergarten?

(b)
Year one?

(c)
Year two?

Answer—

Class sizes of primary schools in the electorate compare favorably with the current formula.

Under the Carr Government’s Class Size Reduction Program, primary class sizes will, by 2007, reduce to:

(a)
an average of 20 in kindergarten;

(b)
an average of 22 in Year one; and

(c)
an average of 24 in Year two.

*153
SYDNEY WATER CORPORATION—Mrs Hopwood to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
What are the plans of Sydney Water Corporation for sewage correction in the Mt Ku-ring-gai industrial area?

(2)
What timetable is in place for this connection?

Answer—

(1)
I am advised that Sydney Water Corporation intends to provide a sewerage service for over 80 properties in the Mt Ku-ring-gai Industrial Area. This will be part of the Government’s Priority Sewerage Program.

A Review of Environmental Factors was exhibited in 2000 for the servicing of these properties. This proposal is currently being reviewed to identify the most appropriate solution for servicing these properties. Recent proposals by Hornsby Shire Council to rezone undeveloped properties in the area are also being considered for inclusion in the program.

Sydney Water will continue to liaise with Hornsby Shire Council to ensure that any changes to land use in the area are considered in the Corporation’s servicing solution.

(2)
I am advised that connection is anticipated by 2007, subject to the availability of funds, consultation and planning approval requirements by the Minister for Infrastructure and Planning.

Other areas in the Priority Sewerage Program have been identified as having a greater priority for servicing, such as Brooklyn and Dangar Island due to their large residential population and sensitive environmental conditions.

*154
PRIVATE BUS INDUSTRY—Mr Richardson to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What has been the response of the private bus industry to proposals that they operate services along the planned new transitways at North-Western Sydney, and particularly the transitways from Castle Hill to Blacktown?

(2)
Have any of the major bus operators in the North-West privately or publicly expressed concerns to you about the validity of the Castle Hill to Blacktown transitways?

Answer—

(1)
I am advised, no proposals have been offered to private operators for the proposed Transitways. Local bus operators have responded positively to the Environmental Impact Statement for the North West Transitway Network (Parramatta-Rouse Hill and Blacktown-Castle Hill). The Transport Co-ordination Authority is assessing the feasibility of suggestions from bus operators regarding access for local services.

(2)
I am advised by the Transport Co-ordination Authority that it is not aware of any concerns that may have been expressed by bus operators.

*155
CASTLE HILL POLICE STATION—Mr Richardson to Minister for Police—

(1)
What is the current authorised strength of Castle Hill police station?

(2)
What was the authorised strength of Castle Hill police station on June 30, 2002?

(3)
How many officers were available for operational duties on May 8, 2003?

(4)
How many officers on 8 May 2003, were:

(a)
on workers compensation?

(b)
on sick leave?

(c)
on maternity leave?

(d)
on recreation leave?

Answer—

Police are not allocated to individual Police Stations. Prior to 1 July 1997, police were allocated to patrols, and after 1 July 1997, police were allocated to Local Area Commands.

*156
PORK INDUSTRY—Mr Souris to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Is there a practice of unannounced audit visits to pork producers?

(2)
What guidelines exist so that Departmental, Safe Foods and EPA officers do not exceed their authority, and do not deny producers their rights to natural justice?

(3)
Is there a Code of Conduct for such audits?

(4)
What is the content of the Code of Conduct?

(5)
Does the Code of Conduct include a requirement that it be provided to the pork producer upon arrival and that the producer is afforded the opportunity to contact an adviser or lawyer and that if requested the start of the audit would be delayed until the arrival of an adviser?

(6)
If not, why not?

(7)
Will you agree to halt all future audits until an adequate Code of Conduct has been developed and appropriate consultation undertaken with industry and relevant stakeholders?

Answer—

(1)
Rural Lands Protection Board staff undertake random audits of piggeries to ensure compliance with the legislation. SafeFood NSW does not conduct audits of piggeries and are only involved from the point of slaughter.

(2)
NSW Agriculture and SafeFood have strict policies and procedures that govern the conduct of inspectors and all staff when undertaking their duties.

I am aware that the Environment Protection Authority has recently written to all EPA-licensed piggeries, the NSW Farmers’ Association, Meat and Livestock Australia Ltd and Australian Pork Ltd informing them that the EPA will be conducting audits of the industry over the next 12 months. Any further questions relating to this matter should be directed to my colleague, the Minister for the Environment.

(3)
NSW Agriculture has a Code of Conduct for all employees.

(4)

The Code of Conduct covers a wide range of behaviours including dress standards,
respect for the public, ethical behaviour, confidentiality and discrimination.

(5)
As regulatory audits for swill feeding and notifiable disease reporting are designed to ensure industry compliance, it would serve little purpose to advise producers that such activities were being planned. If there has been a breach of legislation, evidence will be collected with a view to prosecution.

(6)
See above (5).

(7)
I believe that current policies and procedures within NSW Agriculture are adequate.

*157
SALEYARDS REDEVELOPMENT—Mr Slack-Smith to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

In relation to the tender called by the Narrabri Shire for the Narrabri Saleyards redevelopment:

(1)
Was the tender accepted the lowest tender?

(2)
If not, why not?

Answer—

I provide the following details in response to your questions:

(1)
No. Narrabri Shire Council has advised that the tender accepted for the Narrabri Saleyards redevelopment was not the lowest tender.

(2)
Narrabri Shire Council has advised that it developed assessment criteria for the Saleyard redevelopment tender. The criteria were based on the specific requirements of this particular project, being cost, time for practical completion and the past performance of each contractor. Each tender received was assessed according to weighted criteria. The weighted criteria did not support the selection of the lowest cost tender. The Council also advised that the Council relied on the results of tender reference checks and Council’s previous experience with tenderers for selecting the successful tender.

The selection of the successful tenderer is consistent with the Independent Commission Against Corruption’s advice that cost is not the sole determinant for selection of a tender. It is also in line with the Local Government Tendering Regulations that say the selection should be based on the most advantageous tender.

*158
SERGEANT APPOINTMENTS—Mr Slack-Smith to Minister for Police—

In relation to Police Sergeant appointments in Castlereagh Local Area Command, when will these nine sergeant positions be filled?

Answer—

NSW Police has advised me:

Seven positions have recently been filled. It is anticipated that these officers will be in place by 30 June 2003.

Western Region has embarked on a promotional strategy to attract officers to the remaining two positions.

*159
BRUS PROPOSAL—Mr Slack-Smith to Attorney General, and Minister for the Environment—

In relation to the Brigalow Belt South Bio Region:

(1)
When will a decision be announced?

(2)
Will the Government support the recommendations of the BRUS proposal?

Answer—

These questions would be more appropriately asked of the Minister for Natural Resources. However, I can report that the Government continues to consider a range of options and will not make a decision until it is satisfied that all relevant information has been properly canvassed and considered.

*160
PRE SCHOOL FUNDING —Mr Slack-Smith to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

In relation to preschool funding for the preschools of Wee Waa, Moree, Bingara and Mungindi what is the amount of State funding for each preschool

(1)
in 2000?

(2)
in 2001?

(3)
in 2002?

Answer—

(1)
in 2000 the State funding (excluding GST) to the following preschools was:

Wee Waa Preschool

$67,812

Bingara Preschool

$52,156

Moree Preschool

$102,954

(plus $20,000 non-recurrent funding)

Grace Lutheran Preschool

$65,014

Kiah Preschool

$137,208

Dandaloo Gayngil Preschool

$95,667

Gwydir Mobile Children’s Service
$78,384

(2)
in 2001 the State funding (excluding GST) to the following preschools was:

Wee Waa Preschool

$74,590

Bingara Preschool

$62,217

Moree Preschool

$109,053

Grace Lutheran Preschool

$69,337

Kiah Preschool

$142,397

Dandaloo Gayngil Preschool

$98,495

Gwydir Mobile Children’s Service
$80,925

(3)
in 2002 the State funding (excluding GST) to the following preschools was:

Wee Waa Preschool

$76,065

Bingara Preschool

$57,461

Moree Preschool

$93,337

Grace Lutheran Preschool

$67,834

Kiah Preschool

$132,356

Dandaloo Gayngil Preschool

$99,238

Gwydir Mobile Children’s Service
$81,308

The Department of Education and Training provides funds to a preschool in Mungindi. The preschool is attached to Mungindi Central School. The school receives a global budget which includes a component for the pre-school.

*161
SPORTS GRANTS—Ms Seaton to Minister for Tourism and Sport and Recreation, and Minister for Women—

In the Department of Sport and Recreation grants announced this year, to date, what project applications were approved in:

(1)
Camden

(2)
Campbelltown

(3)
Heathcote

(4)
Kiama

(5)
Keira

(6)
South Coast

(7)
Southern Highlands

(8)
Monaro

and what was the allocation made to each project applicant?

Answer—

Full details on successful applicants for the Capital Assistance Program (CAP) and Regional Sports Facility Program (RSFP) are available on the website of the New South Wales Department of Sport and Recreation.

*162
SOUTHERN HIGHLANDS PUBLIC SCHOOLS—Ms Seaton to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Will the Minister commit to review every representation on local public school needs in the Southern Highlands electorate?

(2)
Does the Minister acknowledge the needs of:

(a)
Bargo Public School (hall, library, general upgrade)

(b)
Picton Public School (larger hall, new masterplan)

(c)
Bowral High School (canteen, toilets, general upgrade)

(d)
Moss Vale High School (canteen, toilets, multipurpose hall, permanent classrooms)

(e)
Picton High School (general upgrade including permanent buildings)

(f)
Mittagong Public School (8 permanent classrooms and general upgrade)

(g)
Moss Vale Public School (permanent classrooms)

(h)
Tahmoor Public School (hall enlargement)

(i)
Douglas Park (permanent classrooms and masterplan)

(j)
Appin (library and hall)

(k)
Bowral Public School (permanent classrooms)?

(3)
Will these school projects be funded in the upcoming 2003/04 budget?

(4)
If not, when will they be funded?

Answer—

(1)
To (4) The Treasurer announced in the 2001/02 Budget that $1.1 billion had been allocated to build, renovate and renew government schools over the next four financial years. This School Improvement program includes $50 million extra to replace 330 demountable libraries and classrooms with permanent facilities.

The Government has approved $14.1 million in the 2002/03 Major Capital Works Program to replace 50 demountable buildings in 23 schools.

On 9 March 2003, the Premier announced an extension of the School Improvement program to cover the whole of the Government's current term.

Students and teachers in NSW have returned for the second term of this school year to three new schools, 13 refurbished schools and TAFE sites and 30 less demountables with $55 million of capital works completed.

Projects are currently being undertaken at Moss Vale High School, Mittagong Public School and Appin Public School as part of the School Improvement program.

Other projects will be considered for funding in the context of capital works priorities.

*163
POULTRY POLLUTION—Ms Seaton to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Is poultry meat or any other commercially sold meat infected with or a carrier of Vancomgain Resistant Enterococci?

(2)
Is the Government intending to introduce legislation to control poultry industry emissions?

(3)
What discussions have you had with the Minister for Health regarding poultry industry issues?

Answer—

(1)
NSW Agriculture advises there is no systematic surveillance or monitoring of antibiotic resistance in Australia. Two recent studies have found Vancomycin Resistant Enterococci (VRE) in 10% of chicken carcasses. All isolates found have been VanA type whereas in Australia most VRE in humans are VanB type suggesting they have not occurred because of poultry contamination. European studies have shown that the prevalence of VRE declined after avoparcin (the animal equivalent of Vancomycin) was withdrawn from use. Avoparcin was voluntarily withdrawn from use in animal feed in Australia in July 2000. Hence the only effective action to reduce the prevalence of VRE in Australian poultry has already been undertaken.

(2)
NSW Agriculture has been working with the EPA to assist in finalising the EPA “Draft Policy for the Assessment of Odour from Stationary Sources”. This policy includes guidelines that will include the poultry industry along with other industries with the potential to release odours. This EPA policy will be released once full Government and Industry consultation processes have been finalised.

(3)
I meet frequently with other Ministers of the Government to discuss a range of issues.

*164
ORTHOPAEDIC SURGERY—Ms Hodgkinson to Minister for Health—

How many orthopaedic operations were performed in Southern Area Health Service hospitals during:

(1)
Financial year 2000-2001?

(2)
Financial year 2001-2002?

(3)
To date in financial year 2002-2003?

Answer—

(1)
2327

(2)
2715

(3)
This data will not be available until the end of June 2003.

*165
YASS WATER SUPPLY—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
How many licences exist for pumping from the Yass River?

(2)
How much is expended from the Yass River in this manner:

(a)
East of the township of Yass?

(b)
West of the township of Yass?

Answer—

(1)
There are 38 licences.

(2)
(a)
There are 25 licences east of the township, with a combined volume of 1,135 megalitres per annum.

(b)
There are 12 licences west of the township, with a combined volume of 295 megalitres per annum.

The remaining licence is for Yass town water supply, which is pumped from the weir pool. The town water supply licence has a volume of 1,700 megalitres.

As with all unregulated rivers however, actual water extractions (usage) will vary from year to year depending on climatic conditions and water availability.

Water extractions for irrigation east of the township of Yass have been suspended since 30 October 2002.

*166
JERRAWA CREEK BRIDGE—Ms Hodgkinson to Minister for Roads, and Minister for Housing—

As Gunning Shire Council has already started construction on the new bridge over Jerrawa Creek, when will Council receive the initial payment of the $200,000 which you said would be allocated for this work?

Answer—

I am advised that the RTA makes payments to Councils for anticipated and completed works based on the submission of invoices.

*167
 FISH SIZE BAG LIMITS—Mr Stoner to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Are aware of a difference in the fish size and bag limits between States especially New South Wales and Queensland?

(2)
If not, why not?

(3)
If yes, why has New South Wales a lower fish size and bag limit?

Answer—

(1)
to (3) Yes. Bag limits differ between States and species.

Bag limits differ between States because the fishing pressure differs, and the stocks of fish may be in different conditions. Similarly the growth, mortality and breeding cycles of many species of fish differ with latitude and water temperature and different limits may be applicable.

*168
YARRAMUNDI BRIDGE CONSTRUCTION—Mr Pringle to Minister for Roads, and Minister for Housing—

(1)
What is the timetable for construction of the new and urgently required Yarramundi bridge?

(2)
What bridge approach alignment improvements are proposed?

Answer—

I am advised that works are planned to commence shortly, with completion anticipated in 2004.

*169
ROAD UPGRADE—OLD NORTHERN ROAD—Mr Pringle to Minister for Roads, and Minister for Housing—

(1)
What monetary levies have been received from the sandmining industry for the maintenance and improvement of Old Northern Road Glenorie and Wiseman’s Ferry?

(2)
What monies have been expended to date?

(3)
What sections of the road are proposed to have works undertaken during the remainder of the 2002/2003 and 2003/2004 financial years?

Answer—

I am advised that Baulkam Hills Shire Council is responsible for collecting developer contributions from the sandmining industry.

*170
PARKING FACILITIES—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

When will improved and expanded commuter parking facilities be provided at the following railway stations:

Mulgrave?

Windsor?

Clarendon?

Answer—

I am advised:

Upgrades of parking facilities are planned for the Mulgrave and Clarendon railway stations, while there are no current plans to expand commuter parking facilities at Windsor.

30 parking spaces are planned for Clarendon at an estimated cost of $300,000. I understand timing is subject to agreement with Hawkesbury City Council. The works could be commenced by late 2003, pending successful negotiations with the Council.

40 parking spaces are planned for Mulgrave at an estimated cost of $520,000. Construction to upgrade the existing parking area is scheduled to commence in late 2004 and be completed by early 2005.

*171
BORENORE CAVES—ORANGE—Mr R. W. Turner to Attorney General, and Minister for the Environment—

(1)
Is the National Parks and Wildlife Service responsible for the upkeep and maintenance of the Borenore Caves near Orange?

(2)
If not, who is?

(3)
Are any of the maintenance programmes carried out by contract?

(4)
If yes, what are the details?

(5)
What programme is being used to control blackberry and other noxious weeds?

(6)
Do you consider that the present control measures to rid the area of blackberry and other noxious weeds is satisfactory?

(7)
If not, will you increase funding to ensure the area is free of blackberry and other noxious weeds?

Answer—

(1)
to (7) The Jenolan Caves Reserve Trust administers the Borenore Karst Conservation Reserve. Maintenance programs are carried out covering the pump out of the long drop toilets and noxious weeds by a licensed contract weed sprayer using recommended chemicals to control Serrated Tussock, Blackberry, St John’s Wort, Pattersons curse and other undesirable introduced species. The Trust will again allocate funds to the control of weeds in their 2003-04 budget.

9 MAY 2003

(Paper No. 7)

*172
NARRABRI HOSPITAL—Mr Slack-Smith to Minister for Health—

In relation to the new Narrabri hospital when will construction begin?

Answer—

Planning for the new Narrabri hospital is underway.

*173
SEPP 1 VARIATIONS—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources—

How many SEPP 1 variations were granted by the Department of Planning to Sutherland Shire Council in the years 2001 and 2002 respectively?

Answer—

None.

*174
POLICE OVERSIGHT DATA STORE PROJECT—Mr Debnam to Minister for Police—

In relation to the Police Oversight Data Store project:

(1)
Was the project completed on time by November 2002 and if so at what cost and if not, when will the project be completed?

(2)
What data does the project deal with and how will the data be used?

(3)
What type(s) of analysis will the Police Oversight Data Project data make possible?

(4)
Which staff at NSW Police will be able to access the Police Oversight Data data?

(5)
How will the covert access to data be supervised and audited?

Answer—

(1)
The project was completed in November 2002 at a cost of approximately $2 million.

(2)
Complaints.

(3)
Better analysis of complaints.

(4)
Those who are authorised.

(5)
Via strict rules governing access.

*175
POLICE PROMOTIONS—Mr Debnam to Minister for Police—

In relation to police promotions:

(1)
As at 30 April 2003, how many officers were acting temporarily across all ranks ?

(2)
As at 30 April 2003, how many officers were acting temporarily in each of the following ranks and at which locations:

(a)
Superintendent?

(b)
Inspector?

(c)
Sergeant?

(3)
(a) Will the final report of the Police Promotions Review that was ordered by the previous Minister on 27 June 2002, be completed by June 2003 and if so when will it be made public ?

(b)
 If not, when will it be completed and when will it be made public?

Answer—

(1)
This question is too unclear to provide an accurate answer.

(2)
I am advised that under s 66(1) nine officers were temporarily appointed to

superintendent, 59 were in inspector positions and 39 in sergeant positions.

(3)
(a) and (b) I anticipate the final report will be completed shortly. The report will be released after Commissioner Moroney, the Police Association, the Inquiry into Recruitment and Retention and I have had an opportunity to consider its recommendations.

*176
REPORTING CRIME ONLINE—Mr Debnam to Minister for Police—

In relation to the online reporting of crime via https://secure.nsw.gov.au:

(1)
When did this crime reporting facility commence?

(2)
How many individual crime reports have been lodged online?

(3)
By category, what is the breakdown of crime reported using the online facility?

(4)
What is the clear-up rate for crime reported online and how does this compare with clear-up rates for crime reported through other means?

(5)
What was the cost of establishing the online crime reporting facility and what is the ongoing operating and maintenance cost?

Answer—

NSW Police has advised me:

(1)
The facility commenced in March 2000.

(2)
To (4) Retrieval of data information by category would be an extremely complex and time-consuming task, and would be an unreasonable diversion of police resources.

(5)
The facility was established as part of the Crime Stoppers program and is now administered as part of the Police Assistance Line.

*177
COWRA POLICING—Mr R. W. Turner to Minister for Police—

(1)
Will the Minister give priority to 24-hour policing in Cowra, especially on Thursday, Friday and Saturday evenings?

(2)
What are the criteria for 24-hour policing?

(3)
If not 24-hour policing, what steps are you prepared to take to ensure a reduction in vandalism, anti-social behaviour and petty crime, especially on Thursday, Friday and Saturday evenings?

Answer—

Rostering of police is an operational matter which takes into account the needs of a particular location, based on operational requirements, crime trends and intelligence.

I am advised that NSW Police has been proactively conducting intelligence driven High Visibility Policing foot patrols in the Cowra Central Business District and Metro Plaza shopping centre, targeting vandalism, anti-social behaviour and petty crime. Additionally, the Target Action Group (TAG) based at Orange has been assigned to conduct High Visibility Policing operations.

*178
CANOBOLAS AREA COMMAND—Mr R. W. Turner to Minister for Police—

(1)
What is the authorised strength of the Canobolas Area Command?

(2)
How many of those police officers are assigned to the Orange Police Station?

(3)
What is the break-up of the responsibilities of those officers at Orange?

(4)
Is the Minister aware of the cramped and inefficient facilities that police officers are required to operate out of the Orange Police Station?

(5)
Despite the main station being built in 1945, and designed to accommodate 14 officers, is it now being used by many times that number?

(6)
Is the present day group of buildings known as Orange Police Station inefficiently spread over three sites with officers forced to walk between the complex of buildings in all weathers without adequate cover between the buildings?

(7)
Will the Minister visit Orange and see for himself the inadequate facilities his officers are required to work within?

(8)
If the Minister has plans to rebuild the Orange Police Station, what are those plans?

(9)
When will the new complex be completed?

(10)
Has a site been chosen?

Answer—

(1)
to (10) Police are not allocated to individual Police Stations. Prior to 1 July 1997, police were allocated to patrols, and after 1 July 1997, police were allocated to Local Area Commands. Details of strength at Local Area Commands are posted on the NSW Police Internet site.

NSW Police has advised me that accommodation needs within the Canobolas Local Area Command are being considered along with other corporate priorities.

As the Honourable Member knows, I visited Orange on June 11, 2003 and discussed accommodation issues with local police as well as with the Mayor and members of Orange City Council.

*179
REFOREST PROPOSAL—Mr Maguire to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
From where will the $100m funding referred to in the document “Reforest – a targeted investment program to tackle salinity in the Murray Darling Basin” be allocated?

(2)
How do pine plantations and perennial pastures rank when compared against the five target areas of the Murrumbidgee Catchment Blueprint – soil health, salinity, water quality, biodiversity and social targets?

(3)
Does the “Reforest” proposal match the Murrumbidgee Catchment Blueprint?

(4)
What is the impact of the planned plantation strategies on our communities, particularly in the South West of the State and the Wagga Wagga Electorate?

Answer—

(1)
Implementation of a salinity reforestation program is a component of the Government’s plan for natural resource management. Implementation details, including funding, are currently being finalised.

(2)
and (3) The Murrumbidgee Catchment Blueprint identifies plantation forestry and perennial pasture expansion programs as prioritised management actions. These actions deliver outcomes that contribute to salinity, water quality, biodiversity, soil health and social targets. The Salinity Reforestation Program is consistent with the plantation forestry actions.

(4)
In addition to salinity, water quality, biodiversity, soil health, and carbon sequestration benefits, salinity reforestation would provide a range of social and economic benefits. These include new regional and local employment opportunities and additional economic output directly proportional to the level of investment.

*180
RAIL CROSSING—Mr Maguire to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

When do you expect construction of the recently announced rail crossing over the Murrumbidgee River at Wagga Wagga:

(1)
To begin?

(2)
Be completed?

(3)
How much will it cost?

Answer—

I am advised the first stages of preliminary planning and design have recently commenced. The Rail Infrastructure Corporation anticipates calling for tenders for design and construction later this year. Costing details will depend on planning and design outcomes.

20 MAY 2003

(Paper No. 8)

*181
QUARANTINE STATION LEASE PROPOSAL—Mr Barr to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Has the Government recently obtained a fresh independent cost/benefit analysis for the proposal to lease the Quarantine Station at North Head?

(2)
If no, will the Government undertake to postpone a decision on the lease application until a fresh independent cost/benefit analysis has been obtained and the results made available to the public?

Answer—

(1)
and (2) Although I have recently approved the conservation and adaptive re-use of the Quarantine Station for tourism, conferences, a visitor centre, museum, restaurant, accommodation and an environmental and cultural study centre, these questions should be directed to the Minister for the Environment, as the issue of leasing arrangements falls within his portfolio.

182
BUS SERVICES IN CASTLE COVE —Ms Berejiklian to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Why are there are no public bus stops in Castle Cove for routes going to the City?

(2)
Is the Government planning to remedy this situation?

(3)
If the Government is not prepared to provide a service in Castle Cove for city travellers will it relax the current contractual arrangements with private bus companies so as to allow them to stop in Castle Cove and pick up additional passengers en route to the city?

(4)
If not, why not?

183
COMMUNITY ORGANISATIONS—Mr Cansdell to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
Does the constitution recommended by Fair Trading for community organisations allow dominant members to exclude or expel other members of the community?

(2)
Is the Minister aware that just such a case exists with Mid Richmond Neighbourhood Centre at Evans Head?

(3)
Will the Minister intervene to ensure that good citizens are not excluded by the actions of an in-house club?

184
PACIFIC HIGHWAY UPGRADE—MACKSVILLE & URUNGA—Mr Stoner to Minister for Roads, and Minister for Housing—

In relation to the planned upgrade of the Pacific Highway between Macksville and Urunga:

(1)
What is the timeframe for community consultation, route selection and construction of the upgraded road?

(2)
What is the estimated cost of the project?

185
NORTH COAST RAIL LINE—Mr Stoner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to the North Coast rail line:

(1)
How many rail bridges are there between Taree and Wauchope?

(2)
How many rail bridges are there between Wauchope and Kempsey?

(3)
How many rail bridges are there between Kempsey and Macksville?

(4)
How many rail bridges are there between Macksville and Coffs Harbour?

(5)
How many rail maintenance staff serviced the line in 1994?

(6)
How many rail maintenance staff now service the line?

186
STATE HERITAGE REGISTER—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Has a formal decision been made by the Heritage Council to include the sand dune on the Australand land at Kurnell on the State Heritage Register?

(2)
If so, what was the date of that decision?

(3)
How many submissions were received from the public during the 40 day consultation period?

187
ADVISORY COMMITTEE—PRIVATE HOSPITAL/DAY PROCEDURE—Mr O’Farrell to Minister for Health—

(1)
When was the last meeting of the Private Hospital and Day Procedure Centres Advisory Committee held?

(2)
When is the next meeting scheduled?

188
RAIL TICKETS—Mr O’Farrell to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

How many rail tickets are sold each week at the following railway stations:

(1)
Wahroonga?

(2)
Warrawee?

(3)
Turramurra?

(4)
Pymble?

(5)
Gordon?

(6)
Killara?

(7)
Lindfield?

(8)
Roseville?

189
AMBULANCE SERVICES—Mr O’Farrell to Minister for Health—

What progress has been made to guarantee reciprocity to New South Wales residents of ambulance services in other Australian States and territories?

190
ASSAULTS ON POLICE OFFICERS—Mr Debnam to Minister for Police—

In relation to assaults on police officers:

(1)
In each of 1999, 2000, 2001, 2002 and as at 1 May in 2003, how many reported assaults were on police officers?

191
RAIL TURNBACK— BONDI JUNCTION —Mr Debnam to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to the Bondi Junction rail turnback facility:

(1)
What is the current status of the project?

(2)
When will the project be completed and when will additional services commence operation on the Illawarra Line?

192
FIREARMS (GENERAL) REGULATION 1997—Mr Debnam to Minister for Police—

In relation to section 112 the Firearms (General) Regulation 1997:

(1)
For the purposes of section 112, how many shooting ranges provide approved shooting facilities for tourists and where are they located?

(2)
What is the intent of section 112(2)(a) which allows tourist visits to approved shooting ranges to be arranged only through a registered travel agent?

(3)
Which registered travel agents arrange tourist visits to approved shooting ranges?

(4)
Under section 112(3)(b), how many times has a shooting range approval holder been asked to supply records by a police officer or other authorised person?

(5)
How many shooting range businesses have sought compensation as a result of the imposition of section 112 and what compensation if any has been paid?

193
ACCELERATED BEDS PROGRAM—Ms Moore to Minister for Health—

(1)
How many additional beds and supported accommodation places for people with mental illness have been established through the Government’s Accelerated Beds Program, and when will all promised beds be operational, given that the expansion was to be completed by early 2003?

(2)
How many of these new beds have been gazetted for:

(a)
general adult acute inpatients?

(b)
general adult sub acute inpatients?

(c)
general adult supported accommodation?

(d)
aged care acute inpatient?

(e)
aged care sub acute inpatient?

(f)
aged care supported accommodation?

(g)
child and adolescent acute inpatient?

(h)
child and adolescent sub acute inpatient?

(i)
child and adolescent supported accommodation?

(j)
treatment of people with both mental illness and drug and alcohol issues?

(3)
How many of these new beds are located in the Bligh electorate or inner city Sydney, how many are planned for this area and when will they be operational?

194
EMPTY STA BUSES—MOORE PARK ROAD—Ms Moore to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What action has been taken to stop empty buses from using residential Moore Park Road, Paddington in the evenings and nights, and ensuring that the STA directs drivers of empty buses to travel along Oxford Street?

195
TRAFFIC ACCIDENTS—MOORE PARK ROAD—Ms Moore to Minister for Police—

(1)
How many and what type of accidents, including those involving pedestrians, occur at or near the intersection of Moore Park Road and Oatley Road, Paddington?

(2)
How many pedestrians use this intersection to cross Moore Park Road?

(3)
What action has the Government taken to improve pedestrian safety at this site?

196
SMALL BUSINESS DEVELOPMENT CORPORATION—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business—

(1)
Did the Small Business Development Corporation (SBDC) meet in Wollongong on 19 May 2003?

(2)
What was the commencement time and duration of the meeting?

(3)
As the majority of the Small Business Development Corporation members are from Sydney Metropolitan Area, why was the meeting held in Wollongong?

197
FAIR TRADING GRANTS—Ms Hodgkinson to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
How many grants were provided by the Department of Fair Trading to the property services and home building industries to fund education, training or research projects during:

(a)
2001-2002?

(b)
2002-2003?

(2)
Which organisations received these grants?

(3)
How much did each of these organisations receive?

198
EMERGENCY DEPARTMENT DOCTORS—GOULBURN BASE HOSPITAL—Ms Hodgkinson to Minister for Health—

(1)
How many full-time equivalent positions are available for doctors in the Emergency Department at Goulburn Base Hospital?

(2)
How many of these positions are filled by doctors who hold a permanent position at Goulburn Base Hospital?

(3)
How many of these positions are filled by locum medical officers?

(4)
How many of these positions are vacant?

199
POLICE CITIZENS YOUTH CLUB—BORAMBOLA—Mr Armstrong to Minister for Police—

(1)
Is the Minister aware that a camp organised by the Police Citizens Youth Club was held recently at Borambola near Wagga Wagga and attended by about 80 young people?

(2)
Is the Minister aware of reports that the camp was marred by a night of unruly and unacceptable behaviour by a large group of attendees?

(3)
Is the Minister aware of the reports that the camp and attendees lacked adequate supervision?

(4)
If so, has the Minister instigated a full investigation into the organisation of the camp?

(5)
If not, will the Minister call for an immediate investigation into the unacceptable activities that took place at the camp?

200
AQUACULTURE EXTENSION SERVICES—Mr Armstrong to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Has funding for Aquaculture Extension Services in New South Wales been cut?

(2)
If so, why?

(3)
Are the two Aquaculture Extension Services positions in New South Wales scheduled to be terminated at the end of May?

(4)
If so, why?

201
EXTRA POLICE OFFICERS—KU-RING-GAI LOCAL AREA COMMAND—Mrs Hopwood to Minister for Police—

With seven extra police officers allocated to the Ku-ring-gai Local Area Command, will the Berowra and Brooklyn police stations (currently shop-front) be re-opened as fully operational, fully staffed stations?

202
ADDITIONAL COSTS BUS TRANSPORT—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What was the additional cost(s) incurred for the provision of bus transport by CityRail and Countrylink, during the closure of the Menangle Bridge?

203
TRANSPORT LEVY—Ms Seaton to Minister for Juvenile Justice, Minister for Western Sydney, and Minister Assisting the Minister for Infrastructure and Planning (Planning Administration)—

Regarding the transport levy to be applied to developers as announced on 19 November 2002:

(1)
What level of revenue has been received to date in respect of development sites at:

(a)
Elderslie?

(b)
Spring Farm?

(c)
Balmoral Road?

(d)
Second Ponds Creek?

(2)
When was the memorandum of understanding on infrastructure requirements at each of these sites finalised?

(3)
Who are the members of the government task force announced on 19 November 2002 and when has the task force met?

(4)
What are the outcomes of the task force work?

204
NEW SOUTH WALES INFRASTRUCTURE COUNCIL—Ms Seaton to Premier, Minister for the Arts, and Minister for Citizenship—

(1)
What are the dates of every meeting of the New South Wales Infrastructure Council since its inception?

(2)
At each meeting:

(a)
which members were apologies?

(b)
what was the venue?

(c)
what were the costs?

(d)
was the Premier present?

(3)
Are the minutes of each meeting publicly available?

(4)
If so, where are they published?

(5)
What is the annual cost of administration of the Council?

206
PROGRAM OF APPLIANCES —Mr Pringle to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

With respect to provision of incontinence pads for the ageing:

(1)
Why is financial assistance not available through the Program of Appliances for Disabled People?

(2)
When will additional funding be available to the Wentworth Area Health Service to reduce the waiting lists for this much needed program?

21 MAY 2003

(Paper No. 9)

207
NUMBER OF STUDENTS—CORRECTIVE SERVICES ACADEMY—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
For the years 2002/2003, 2000/2001 and 1999/2000 (or on a calendar year basis), how many students at the Corrective Services Academy:

(a)
commenced training?

(b)
completed training?

(c)
were offered positions by the Department?

208
STATUS OF NEW PRISON—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
What is the latest cost, and original budget cost, of the new prisons at:

(a)
Kempsey?

(b)
South Windsor?

(c)
Wellington?

(2)
Will the prison at Cooma be closed?

209
WORK RELEASE—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
How many offenders are on the work release program as at 30 March 2003 at each correctional center?

(2)
Of those offenders on work release as at 30 March 2003, how many are on weekend release as well, and from which correctional center are they released?

(3)
What type of work are the offenders engaged in?

(4)
How many offenders were approved for the work release program in 1999/2000, 2000/2001 and 2002/2003?

(5)
How many offenders had their work release discontinued for any reasons?

(6)
What were the reasons?

(7)
How many offenders completed work release and left prison in 1999/2000, 2000/2001 and 2002/2003?

(8)
How many offenders participated in weekend release in 1999/2000, 2000/2001 and 2002/2003?

(9)
What are the criteria which offenders have to satisfy in order to participate in weekend release?

(10)
What are the conditions under which weekend release is taken?

210
COMPENSATION PAYMENTS—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
What compensation was paid to inmates for injuries received whilst in prison in 2001/2002?

(2)
Was this covered by insurance?

(3)
What compensation was paid in 2001/2002 for injuries received by prison officers?

211
HAZARD REDUCTION—Mr Humpherson to Attorney General, and Minister for the Environment—

(1)
How many national parks have had hazard reduction undertaken since the end of the 2002/2003 fire season?

(2)
In those parks where hazard reduction has occurred what area has been reduced by fire?

(3)
How many parks have completed fire management plans?

(4)
Which parks do not have plans completed?

212
RURAL FIRE SERVICE—Mr Humpherson to Minister for Police, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
How much will the new Homebush headquarters for the Rural Fire Service cost?

(2)
What will be housed there?

(3)
What other locations were considered?

(4)
When will the headquarter be completed?

213
BUS SERVICE—OPERA HOUSE—Mr Debnam to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

In relation to bus services to the Opera House:

(1)
Have you received or are you aware of any complaints that bus routes 324, 325 and 326 have ceased travelling to the Opera House?

(2)
If so, why have these bus routes been changed?

(3)
Will you restore full services to the Opera House and if so when?

214
POLICE POWERS—Mr Debnam to Minister for Police—

In relation to the Children (Parental Responsibility) Act 1997:

(1)
How do police record their use of the powers in the Act?

(2)
On how many occasions, by Local Area Command, have police removed a person under section 19 of the Act in each of 2001, 2002 and as at 1 May in 2003?

215
SCHOOL SECURITY HOTLINE—Mr Debnam to Minister for Police—

In relation to the new 24 hour school security hotline:

(1)
Is the new hotline integrated with the existing Police Assistance Line call centres?

(2)
How is the new hotline different from the existing Police Assistance Line?

(3)
On what date did the hotline commence?

(4)
To date, how many calls to the hotline have been placed and for what type of incidents?

216
LEAD OUT WORKS—Mr O'Farrell to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

(1)
In 1996 did Sydney Water have a policy that where a sewer lead out was being constructed for a customer and the adjoining property was in different ownership, construction of the extension to the border of the property would be at Sydney Water’s costs and an effort would be made to recover costs from the developer of the adjoining property at a later stage?

(2)
(a)
In 1996 in how many instances did Sydney Water either(i) determine not to or (ii) fail to apply this cost of recovery policy for the construction of lead out works?

(b)
What was the total value of lead out works where (i) or (ii) occurred?

217
HUNDRED CLUB—Mr Oakeshott to Minister for Gaming and Racing—

(1)
Can a political party run a "Hundred Club" under the provisions of section 4F of the Lotteries and Art Unions Act?

(2)
Does the "not-for-profit" organisation status afforded to political parties also apply to independent MPs or candidates?

(3)
Can a "not-for-profit" organisation run a "Hundred Club" on behalf of an independent candidate? If so, are there any restrictions on what type of organisation can do this?

218
CATTAI WETLANDS—Mr Oakeshott to Attorney General, and Minister for the Environment—

(1)
Are you aware of the Cattai Wetlands proposal by Greater Taree City Council?

(2)
What are the positive environmental and resource management outcomes from this project?

(3)
What are the historical outcomes, including aboriginal history outcomes from the project?

(4)
What is the estimated cost of the project?

(5)
Is there a timeframe before the project would be lost to private development with the private sale of the Cattai Wetlands land?

(6)
Does the government consider this project to be of state significance, and if so, what state funds will be allocated to the project?

*219
CYCLEWAYS FUNDING—Mr Oakeshott to Minister for Roads, and Minister for Housing—

(1)
What cycleways funding has been allocated to the Port Macquarie electorate?

(2)
Has that money been spent, and if so, where?

(3)
What plans are there for increasing cycleways funding to the Port Macquarie electorate in the future?

Answer—

I am advised that $65,000 was allocated during the 2002/03 financial year to Hastings Council for the stage 1 construction of a 2.1 metre wide shared use path adjacent to the Camden Haven River from Seymour Street to Mill Street, Laurieton.

The NSW Government, through the Roads and Traffic Authority (RTA) continues to offer dollar for dollar funding assistance to all NSW councils for the development and implementation of bicycle projects that improve the cycling network. Accordingly increases in funds specific to the Port Macquarie electorate are subject to the associated Councils determining project priorities and submitting appropriate bids to the RTA.

220
COMBINED EMERGENCY CENTRE—Mr Oakeshott to Minister for Health—

(1)
Is the Minister aware of planning for a combined emergency centre in Port Macquarie for the NSW Ambulance, the NSW Fire Brigade and the State Emergency Service (SES)?

(2)
At what stage is planning, and when can we expect building works to begin?

221
COVERED GRANDSTAND PROPOSAL—Mr Oakeshott to Minister for Tourism and Sport and Recreation, and Minister for Women—

(1)
Was a $2 million dollar covered grandstand proposal put to the former Minister for Sport?

(2)
What is the status of that proposal?

222
TUNNEL OVERFLOW—Mr Richardson to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

How many times since the Northside Storage Tunnel was completed have the following points in the sewerage system overflowed, and on what dates did these overflows occur:

(a)
Quakers Hat Bay?

(b)
Scott’s Creek?

(c)
Tunks Park?

(d)
Lane Cove?

223
CASSELS ROAD—SINGLETON SHIRE—Mr Souris to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Why was Crown Land road reservation Cassels Road, unilaterally and without any consultation, transferred to Singleton Shire Council?

(2)
What recompense is intended for Singleton Council for the obligation now imposed to upgrade the road to all-weather unsealed condition that should have been completed prior to considering transfer of ownership?

(3)
Will the State Government compensate the local government for the cost of work?

(4)
Will you instruct your department to suspend the transfer and undertake discussion and consultation with the Council including a Ministerial meeting with Council in Singleton and site inspection?

(5)
Will you agree to reversing this transfer if after consultation with Singleton Shire Council, agreement for the transfer is not reached?

224
POLICE OFFICER POSITION—CRESCENT HEAD—Mr Stoner to Minister for Police—

When will the vacant police officer position at Crescent Head be filled, in order to deter increasing crime at this location?

225
FIRE STATION—NAMBUCCA HEADS—Mr Stoner to Minister for Police, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

When do you plan to construct the promised new fire station at Nambucca Heads?

22 MAY 2003

(Paper No. 10)

226
COUNTRYRAIL OWNERSHIP/CONTROL—Mr Torbay to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is there any intention that ownership or control of the New South Wales country rail network may be transferred to another body, such as the Commonwealth or local government authorities?

(2)
If so, is it intended to transfer the track (i.e. the line itself and 3m either side) or the corridor, including any buildings within the corridor?

(3)
What safeguards will there be for groups such as the Tenterfield Railway Preservation Society which hold leaseholds of value?

(4)
Do owners of rail networks have responsibilities under heritage legislation to historic rail precincts such as Tenterfield? Will these responsibilities be transferred?

(5)
If changes are implemented will the Tenterfield Railway Preservation Society be able to have its lease renewed?

(6)
Can the Society obtain a longer lease than the present 5 year lease?

(7)
Will there continue to be a body of professionals, experienced in management of historical sites, and particularly rail?

(8)
If track only was transferred would the new controlling body allow the Society to accept the available and affordable insurance?

(9)
If the control and/or ownership of the precinct does not change, will there be a continuing commitment to the economic and cultural importance of such sites, and a continuation of the existing financial commitments?

227
RADIOTHERAPY UNIT—Mr Oakeshott to Minister for Health—

(1)
What is the estimated cost for building two new radiotherapy bunkers in Port Macquarie and what will be the overall expected cost of the provision of radiotherapy services in Port Macquarie and Coffs Harbour?

(2)
What is the timeframe for the commencement of building works and the completion of building works?

(3)
Has the NSW Government received any commitment from the Commonwealth to commit money to the radiotherapy unit building works on the Mid-North Coast? If so, how much exactly have they committed to spend?

228
UNIVERSITY PLANS—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Is the Minister aware of plans for a university in Port Macquarie? What involvement has the State Government had to date, and what involvement does the state plan to have in the future?

(2)
Is it a fact that the project hangs entirely on the Commonwealth committing recurrent funding for up to 40 full-time student places? If there are other factors involved, what are they and what progress is being made in addressing these issues?

(3)
Has the State received any advice from the Commonwealth on the timeframe for these student places?

229
CANDIDATE PHOTOS—Mr Oakeshott to Attorney General, and Minister for the Environment—

(1)
Is the Minister aware that there have been recent inappropriate publications of photos showing political candidates with representatives of the Crown?

(2)
What action has been taken by the Minister to protect the interests of the Crown and their representatives in the future?

230
TAREE - PORT MACQUARIE AIR LINK—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is the Minister aware of any recent attempts on the Mid-North Coast to promote a new commercial air travel option between Taree-Port Macquarie?

(2)
What is the Government’s advice on the viability of this option?

231
KOSCIUSZKO NATIONAL PARK—Ms Hodgkinson to Attorney General, and Minister for the Environment—

(1)
What was the total cost incurred by the National Parks and Wildlife Service in fighting bushfires in the Kosciuszko National Park during the 2002/03 Bushfire Season?

(2)
How much money was actually spent by the National Parks and Wildlife Service on fire prevention activities during:

(a)
1999-2000?

(b)
2000-2001?

(c)
2001-2002?

(d)
2002-2003?

232
RENAL DIALYSIS IN GOULBURN—Ms Hodgkinson to Minister for Health—

(1)
On what date will the Renal Dialysis Unit be commissioned at Goulburn Base Hospital?

(2)
How many additional staff will be employed at the Hospital to operate the unit?

(3)
How many patients are expected to access services through this unit?

233
VISY PULP AND PAPER MILL—Ms Hodgkinson to Premier, Minister for the Arts, and Minister for Citizenship—

How much of the $60 million for the upgrade to the Visy Pulp and Paper Mill, that you announced on Wednesday 19 March, will be paid for from the NSW Treasury?

234
DOMESTIC VIOLENCE INCIDENTS—Ms Seaton to Minister for Police—

(1)
Between the period 1 May 2002 to 1 May 2003, how many incidents of domestic violence have police officers in the Camden Local Area Command attended in the:

(a)
Camden Shire area?

(b)
Wollondilly Shire area?

(c)
Wingecarribee Shire area?

(2)
Between the same period of time and within each of the same local government areas, how many Apprehended Violence Orders have police taken out on behalf of victims of domestic violence?

235
COMMUNITY HEALTH CENTRE—TAHMOOR—Ms Seaton to Minister for Health—

(1)
During the six month period from 1 November, 2002 until 1 May, 2003, how many people were treated by the podiatrist at the Community Health Centre at Tahmoor?

(2)
How long has the Community Health Centre at Tahmoor been without the services of a dentist?

(3)
On average, how many dental patients are treated on a daily basis at the Community Health Centre at Narellan?

236
DISMISSAL CLAIMS—Mr Debnam to Minister for Police—

In relation to unlawful dismissal claims:

(1)
What has been the cost to the Government of defending an unlawful dismissal case by former Deputy Commissioner Jeff Jarratt?

(2)
How many NSW Police officers lodged unlawful dismissal claims in each of 2000/01, 2001/02 and as at 22 May in 2002/03 and of these, how many were members of the Senior Executive Service?

(3)
What has been the total cost of defending unlawful dismissal claims brought by NSW Police officers in each of 2000/01, 2001/02 and as at 22 May in 2002/03?

(4)
What has been the total amount of damages paid to NSW Police officers with successful unlawful dismissal claims in each of 2000/01, 2001/02 and as at 22 May in 2002/03?

(5)
As at 22 May 2003, how many unlawful dismissal claims lodged by NSW Police officers remain unresolved?

237
DRIVE-BY SHOOTINGS—Mr Debnam to Minister for Police—

In relation to drive-by shootings:

(1)
Given the NSW Crime Commission (2001/02 Annual Report) highlighted the increase in drive-by shootings in Sydney and NSW, has NSW Police been recording the number and location of drive-by shooting incidents?

(2)
Do police use the definition of "shooting from a moving or stationary vehicle or motor bike" and if not what definition is used?

(3)
How many drive-by shootings, and in which suburbs, were recorded in 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002 and to date in 2003?

(4)
Since 1995, how many of the drive-by shootings, and in which suburbs and years, have been related to gang crime?

(5)
Has the 29th March shooting at Tregear been recorded as a drive-by shooting?

(6)
Has the 27th April shooting incident at Moorebank been recorded as a drive-by shooting?

(7)
Has the 10th May shooting at Bonnyrigg been recorded as a drive-by shooting

(8)
Has the 11th May shooting at Bonnyrigg been recorded as a drive-by shooting?

(9)
Has the 12th May shooting at Auburn been recorded as a drive-by shooting?

(10)
Has the 12th May shooting at Cabramatta been recorded as a drive-by shooting?

238
KNEECAPPINGS—Mr Debnam to Minister for Police—

In relation to kneecappings:

(1)
Given the NSW Crime Commission (2001/02 Annual Report) highlighted the increase in shootings and kneecappings in Sydney and NSW, has NSW Police been recording the number and location of kneecapping incidents ?

(2)
Do police use the definition of "shoot a person in the knee or leg as a punishment" and if not what definition is used ?

(3)
How many kneecappings, and in which suburbs, were recorded in 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002 and to date in 2003 ?

(4)
Since 1995, how many of the kneecappings, and in which suburbs and years, have been related to gang crime ?

(5)
Has the 21st May shooting incident at Yennora been recorded as a kneecapping ?

(6)
Has the 13th April shooting incident at Rosemeadow been recorded as a kneecapping ?

239
MAYORAL ELECTIONS—Mr Constance to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
Will mayoral elections proceed in September for non-popularly elected mayors?

(2)
Will you rule out amalgamations of Shoalhaven, Eurobodalla or Bega Valley Shire Councils with either each other or adjoining councils?

240
CHATSWOOD RAILWAY STATION—Ms Berejiklian to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
By what date will construction of and around Chatswood railway station be complete as part of the Chatswood – Parramatta rail link project?

(2)
By what date will either escalators or lifts be installed from the train platform up to the station to provide access for pensioners and the elderly?

(3)
What arrangements are in place to ensure minimal disruption to commuters during the construction phase?

241
REDEVELOPMENT WAGGA WAGGA POLICE STATION—Mr Maguire to Minister for Police—

(1)
Where on the priority capital works list is the redevelopment of the Wagga Wagga police station rated?

(2)
Have you visited the police station, if not, when will you visit?

(3)
Have you, your Department or the Police Property Department had discussions recently regarding the possible redevelopment?

(4)
Will you consider a public/private partnership (build and lease back) to solve the crisis in accommodation for the Wagga Wagga police?

242
RAILWAY TICKET SALES—Mrs Hopwood to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
How many rail tickets are sold each week at the following railway stations:

(a)
Hawkesbury River

(b)
Cowan

(c)
Mt Kuring-gai

(d)
Mt Colah

(e)
Asquith

(f)
Hornsby

(g)
Waitara

(h)
Normanhurst

(i)
Thornleigh

(j)
Berowra?

(2)
How many of these are weekly/monthly?

243
NURSE/DOCTOR POSITIONS—Mrs Hopwood to Minister for Health—

(1)
How many Department full-time equivalent positions are available for nurses/doctors in the Accident and Emergency of Hornsby Hospital?

(2)
How many of these positions are filled by staff who hold a permanent position at Hornsby Hospital?

(3)
How many positions are filled by agency/locum staff?

(4)
How many of these positions are vacant?

244
NUMBER OF NURSE/DOCTOR POSITIONS—Mrs Hopwood to Minister for Health—

(1)
How many positions are available for nurses at Hornsby Hospital?

(2)
How many of these positions are full-time and how many are part-time?

(3)
How many of these positions are filled by agency staff?

(4)
How many of these positions are vacant?

27 MAY 2003

(Paper No. 11)

245
TERRORIST ACTS—Mrs Hopwood to Minister for Police—

What measures are in place to protect Brooklyn Rail Bridge, the F3 and the Pacific Highway structures approaching and crossing the Hawkesbury River against terrorist acts?

246
LOCAL GOVERNMENT AREAS AMALGAMATIONS—Mrs Hopwood to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

What is the latest information on the proposed alteration of boundaries and possible amalgamations of Local Government Areas particularly with respect to Hornsby Shire Council and Ku-ring-gai Municipal Council?

247
OPERATION VIKINGS—Mr Debnam to Minister for Police—

In relation to Operation Vikings:

(1)
As at 23 May 2003, how many Operation Vikings patrols have been conducted, on which dates and in which locations?

(2)
For each operation in 1. above, how many arrests were made, what charges were laid and what convictions have been obtained ?

(3)
What has been the total cost of Operation Vikings since its commencement?

(4)
How many individual Operation Vikings patrols are expected to be conducted during 2003/04?

(5)
Will the media be advised in advance of the timing and location of any future Operation Vikings patrols?

248
REDFERN POLICE STRATEGIES—Mr Debnam to Minister for Police—

In relation to Redfern police strategies:

(1)
Have the “tough new measures for Redfern and Waterloo” announced by the Premier in his media release of 21 November 2002 been implemented?

(2)
What other specific strategies are currently in place to combat crime and anti-social behaviour in Redfern?

(3)
Has an objective assessment of the strategies been conducted and if so, what were the findings of that assessment?

(4)
Acknowledging criminal and anti-social behaviour in this suburb, are new strategies being introduced or considered?

(5)
How many Operation Vikings patrols have been carried out in Redfern and on what dates?

(6)
For each operation in 5. above, how many police officers were deployed, how many arrests were made and for what offences and how many charges were laid?

(7)
In the first five months of 2003, how many police officers from the Redfern Local Area Command have been assaulted?

249
POLICE MEDIA UNIT—Mr Debnam to Minister for Police—

In relation to the NSW Police Media Unit:

(1)
How many staff were employed by the Unit as at 1 May 2003, 1 February 2003, 1 July 2002 and 1 January 2002?

(2)
What are the position titles of staff working in the Unit?

(3)
What was the total cost of running the unit in 2000/01, 2001/02 and to date in 2002/03?

(4)
What is the management structure of the Unit, who heads the Unit and who does s/he report to?

(5)
What criteria does the Police Media Unit use to decide which police matters warrant the distribution of a media release?

(6)
Given that “Any unauthorised release may attract the highest sanctions,” (NSW Police Media Policy, p.3), have any officers been disciplined for improper dealings with the media and if so, on what dates and for which indiscretions?

(7)
How many NSW Police officers and civilian staff have received media training in each of 2000/01, 2001/02 and to date in 2002/03?

(8)
What outputs and outcomes is the Unit expected to achieve and what changes, if any, have been made to these expectations over the last year?

250
TALLONG RAILWAY STATION—Ms Hodgkinson to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Is the raising of the platform height at Tallong Railway station included in State Rail’s program for platform gap reduction?

(2)
If not, why not?

(3)
If so, when will this work to increase safety at Tallong Railway Station commence?

251
RELOCATABLE HOME TRANSPORTERS—Ms Hodgkinson to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
Do companies or drivers who transport relocatable homes require any special licence from the Department of Fair Trading to transport these buildings?

(2)
Does the Department of Fair Trading or any other Government Department require that the local government authority into which the house is being moved be provided with information relating to the home transporter by the owner-builder?

(3)
What restrictions are in place to stop disreputable home transporters from taking deposits from unsuspecting owner-builders?

(4)
Has the Office of Fair Trading received any complaints in relation to house transporter Mr Wallace from Murrumbateman?

(5)
If so what is the nature of those complaints?

(6)
Have those complaints been investigated?

(7)
If so, what was the result of those investigations?

252
YOUTH SUICIDE—Ms Hodgkinson to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Does the Department of Education and Training have any ‘in-school’ programs to raise the level of awareness about the problem of youth suicide and also to identify potential victims for early intervention?

(2)
If so, is this program available in any schools in Goulburn?

253
PAMBULA BRIDGE—Mr Constance to Minister for Roads, and Minister for Housing—

(1)
Will the Minister commit the $10 million funding required to replace the Pambula Bridge on the Princes Highway in the 2003 Budget?

(2)
Will the Minister recognise the Princes Highway as a State responsibility and therefore one to be funded by the New South Wales Government?

254
SUTHERLAND HOSPITAL NURSES—Mr Kerr to Minister for Health—

(1)
How many positions are available for nurses at Sutherland Hospital?

(2)
How many of these positions are full-time and how many are part-time?

(3)
How many of these positions are filled by agency staff?

(4)
How many of these positions are vacant?

255
RAIL TICKETS—Mr Kerr to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

How many rail tickets are sold each week at the following railway stations:

(a)
Caringbah?

(b)
Woolooware?

(c)
Cronulla?

256
MEDICAL INDEMNITY INSURANCE—Ms Seaton to Minister for Health—

(1)
What is the cost of medical indemnity insurance to cover obstetricians at:

Nowra, Bowral, Goulburn, Camden and Campbelltown hospitals in the periods 30 June 2002 - 31 December 2002, and 1 January 2003 to 30 June 2003?

(2)
How many obstetricians are covered by medical indemnity insurance at:

Nowra, Bowral, Goulburn, Camden and Campbelltown hospitals in the periods 30 June 2002 - 31 December 2002, and 1 January 2003 to 30 June 2003?

(3)
On what basis is the insurance calculated?

(4)
Are the risks different at different hospitals?

257
CLEARING APPROVAL—Mr O'Farrell to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Why did PlanningNSW approve the clearing of vegetation (including threatened plant species) from part of the old F3 road corridor at Turramurra?

(2)
What approvals were obtained from which State or local authorities before the work was undertaken?

258
PORT MACQUARIE TRAINING OPPORTUNITIES—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
What steps are being taken to increase the volume of training provided within the Port Macquarie electorate?

(2)
What steps are being taken to increase the number of people enrolling in tertiary education in the Port Macquarie electorate?

259
TREASURY CONTACTS—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Treasurer, Minister for State Development, and Vice-President of the Executive Council—

Under the Public Finance and Audit Amendment (Costing of Election Promises) Act 2002, which Treasury officers are contact points for each of the registered parties, as well as independent Members of Parliament/candidates?

260
SPORTS INFRASTRUCTURE BUDGET—Mr Oakeshott to Minister for Tourism and Sport and Recreation, and Minister for Women—

(1)
What is the total budget for regional and rural sports infrastructure, such as grandstands, basketball courts, playing fields, etc?

(2)
What plans are there to increase this budget in the future, particularly for high-growth areas such as the Mid-North Coast?

(3)
Has the Government considered any type of loan scheme for local councils to address this inadequate shortfall in funding for regional sports infrastructure?

261
THREATENING SITUATIONS—Mr Torbay to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

What is the Department of Education and Training’s policy in regard to:

(a)
Teachers who are placed in a threatening situation?

(b)
A teacher being compelled to continue duty at a school where a threatening situation exists?

(c)
Teachers who have been granted compassionate transfer status as a result of being placed in a threatening situation?

(d)
A situation where there is a threat of physical harm to both the teacher and his/her pupils?

262
CLUBBIZ SCHEME—Mr Armstrong to Minister for Gaming and Racing—

(1)
What was the total amount of money spent on the ClubBIZ scheme?

(2)
Were $5,000 grants paid to clubs to undertake a business plan?

(3)
Did the Government appoint the consultant for the clubs to engage to undertake this business plan?

(4)
Are you aware this consultant charged the clubs $5,5000 to prepare a business plan?

(5)
Are you aware the clubs who received a grant are in fact out of pocket as a result of this scheme?

263
WILD BRUMBIES—Ms Moore to Attorney General, and Minister for the Environment—

Concerning the wild brumbies in Guy Fawkes River National Park:

(1)
Who owns the brumbies within the Guy Fawkes River National Park?

(2)
What legislation provides for this ownership?

(3)
How are the indigenous/traditional owners being consulted in the planning and setting up of the Guy Fawkes River National Park Horse Steering Committee?

(4)
What measures has the State Government taken to provide for the future care and maintenance of these heritage valued Guy Fawkes brumbies, whether by the establishment of a brumby sanctuary or otherwise?

(5)
Who was involved in the decision to adopt the English Code of Practice for the Capture and Removal of Feral Horses in Guy Fawkes River National Park?

(6)
What measures did the State Government take to ensure that the Code of Practice for the Capture and Removal of Feral Horses in the Guy Fawkes River National Park was subject to public consultation and peer review?

264
HAWKESBURY-NEPEAN LEGAL CENTRE—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources—

Will the Minister assure that funding for the Aboriginal Legal Access Project under the Hawkesbury – Nepean Community Legal Centre, through the Western Sydney Area Assistance Scheme, is reviewed when current funding ceases in August 2003?

265
WATER ALLOCATION—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources—

When will the agreed eleven megalitre per hectare per annum water allocation for Hawkesbury River vegetable growers commence?

266
CROSS-BORDER HEALTH ARRANGEMENTS—Mr Aplin to Minister for Health—

(1)
What progress is being made on the establishment of a cross-border health agreement to link the services of Albury Base Hospital and Wodonga Hospital?

(2)
Will the Minister give an assurance that existing services will continue to be maintained at Corowa District Hospital and at Culcairn and Henty Multi Purpose Service Center?

267
RIVERINA HIGHWAY—Mr Aplin to Minister for Roads, and Minister for Housing—

What is the timetable for completion of the upgrade of the Riverina Highway east of Albury to the Victorian border?

268
NOISE LEGISLATION—Mr Page to Minister for Roads, and Minister for Housing—

(1)
Why are trucks exempt from all noise legislation (such as those industrial levels set by the Environmental Protection Authority)?

(2)
Why has there been no Pacific Highway traffic management plan formulated?

(3)
What funds are available for noise abatement in the communities participating in the Noise Taskforce, and how long will they have to wait to receive those funds?

28 MAY 2003

(Paper No. 12)

269
CRIME IN MEDOWIE—Mr Debnam to Minister for Police—

In relation to crime in Medowie:

(1)
Are you aware of recent complaints from businesses in Medowie about a spate of unsolved break and enters and property crime in their area?

(2)
If so, what action is being taken to solve these crimes and prevent further crime?

(3)
How many Operation Vikings patrols have been carried out in Medowie and/or the Port Stephens electorate and on what dates?

(4)
For each operation in 3. above, how many police officers were deployed, how many arrests were made and for what offences and how many charges were laid?

(5)
Is an Operation Vikings patrol planned for the Medowie area in 2003/04?

270
LANGUAGE SKILLS—NEW SOUTH WALES POLICE OFFICERS—Mr Debnam to Minister for Police—

In relation to the language skills of New South Wales Police officers:

(1)
As at 1 May 2003, how many New South Wales Police officers are recorded as being fluent in a language other than English?

(2)
At which Local Area Commands are these officers posted and which non-English languages are spoken at each?

(3)
Which Local Area Commands are currently experiencing shortages of bilingual and multilingual officers, for which languages and what is being done to address these shortages?

(4)
What language training is provided or funded by New South Wales Police, for which languages and at which locations?

(5)
What was the cost of providing or funding language training in each of 2000/01, 2001/02 and to date in 2002/03 and in each year, how many officers received training?

271
NEW ERA BALUSTRADING P/L—Mr Debnam to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

In relation to complaints against New Era Balustrading P/L:

(1)
What statutory obligations if any, has this company been found to have breached and what is the nature and date of each breach?

(2)
What Consumer, Trader and Tenancy Tribunal or other tribunal orders or directions if any, has this company failed to comply with and what is the nature and date of each instance of non-compliance?

(3)
What outstanding complaints against this company, if any, remain unresolved as at 28 May 2003?

(4)
What action is being taken to ensure that all complaints against this company are resolved and appropriate Tribunal orders are adhered to?

272
PRISON POPULATION—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
What is the current total prison population for New South Wales as at March 30, 2003?

(2)
How many inmates are male and how many are female?

(3)
How many inmates are serving home detention as at March 30, 2003?

(4)
How many inmates are serving periodic detention as at March 30, 2003?

(5)
How many inmates were absent from periodic detention on the weekend of 29-30 March, 2003?

273
INMATES MENTAL ILLNESS—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
How many inmates within New South Wales Correctional Centres have been diagnosed with a mental illness as at March 30, 2003?

(2)
How many inmates are receiving permanent psychiatric help due to mental illness?

(3)
How many inmates are on medication for mental illness?

(4)
What medications are commonly prescribed for inmates with mental illness?

274
INMATES SUICIDE AND SELF HARM—Mr Humpherson to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
How many inmates within New South Wales Correctional Centres attempted suicide between 1 January, 2003 to 30 March, 2003?

(2)
How was each act of suicide attempted?

(3)
How many inmates committed acts of self harm between 1 January, 2003 and 30 March, 2003?

(4)
How many inmates were hospitalised because of injuries by self harm?

275
COOTAMUNDRA COURT HOUSE—Mr Armstrong to Attorney General, and Minister for the Environment—

(1)
When was an audit last undertaken into the condition of the Cootamundra Court House?

(2)
Is there to be an audit undertaken in the near future?

(3)
Does the condition of the Cootamundra Court House meet all Occupational Health and Safety guidelines?

(4)
Does the condition of the Cootamundra Court House inhibit its efficient functions as a public facility?

276
GOULBURN POLICE COLLEGE—Ms Hodgkinson to Minister for Police—

(1)
Specifically what improvements will be made to the Goulburn Police College as part of the $2.8 million commitment made by the Government during the March 2003 election campaign?

(2)
Will this work include a second driver training track and safety fencing to stop wildlife from straying into the driver training track?

(3)
If not, why is the safety of Police recruits being compromised by this dangerous situation not being addressed?

277
SMALL SCHOOL ADMINISTRATIVE STAFF—Ms Hodgkinson to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Which schools in the Burrinjuck electorate will receive additional administrative staff hours in line with the Government’s commitment during the March 2003 election campaign?

(2)
When will funding for these positions be made available to each school?

278
BATLOW RURAL FIRE SERVICE—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
Does the Batlow Rural Fire Service Brigade only have one category one tanker, one category seven tanker and two slip-on units which were purchased by fundraising within the town?

(2)
Are you aware that the category one tanker, an International, is not operational because of age and the Batlow Brigade has been informed that it is not intended to replace this unit for four years?

(3)
As one of the major companies in the Batlow area last year paid over $130,000 in Fire Services Levy why is this money not being returned to the area as new equipment?

(4)
Will you provide a new tanker to the Batlow Rural Fire Service Brigade as a matter of urgency?

(5)
If not, why not?

279
SINGLETON HOSPITAL LAND—Mr Souris to Minister for Health—

(1)
What is the current status of the verbal undertaking by the previous Minister for Health the Hon Craig Knowles, MP, that the Singleton District Hospital and surrounding land which was a gift to the people of Singleton Shire by A. A. Dangar in 1906, and which was regarded as owned by the ensuing generations of Singleton residents, would not be sold if it was against the expressed wishes of the Singleton community?

(2)
Will you reaffirm the assurances previously given to the Singleton community in respect of the sale of the Singleton District Hospital land?

280
LOCAL AREA COMMAND ALLOCATIONS—Mr Oakeshott to Minister for Police—

(1)
What is the annual amount of budgeted money provided to each Local Area Command in NSW by Government?

(2)
What, in detail, is the resource distribution formula used to determine this distribution?

(3)
Are there any Local Area Commands in New South Wales that do not receive their full allocation of budgeted money based on the resource distribution formula used?

(4)
If so, which Local Area Commands are these?

(5)
If so, what plans are there to address this inequity?

281
AREA HEALTH SERVICE RESOURCES—Mr Oakeshott to Minister for Health—

Based on current resource distribution formula figures for each area health service in NSW:

(1)
What are the amounts currently given to each area health service?

(2)
What is the resource distribution formula used to allocate these amounts?

(3)
Are any area health services not receiving their full allocation as determined by the current resource distribution formula?

(4)
If so, why not, and when will equity be achieved?

282
PORT MACQUARIE HOSPITAL—Mr Oakeshott to Minister for Health—

(1)
Is the "four-point plan" for Port Macquarie Base Hospital a legally binding document?

(2)
What practical changes to the day-to-day management and running of the hospital have occurred due to the "four-point plan"?

(3)
Do matters addressed within the "four point plan" override all or any legal agreements in the contracts previously signed to build/own/operate Port Macquarie Hospital?

(4)
If so, what are those clauses that have now changed, or are being superseded by the "four-point plan"?

283
SUICIDE PREVENTION PROGRAMS—Mr Kerr to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Does the Department of Education and Training have any “in school” programs to raise the level of awareness about the problem of youth suicide and also to identify potential victims for early intervention?

(2)
If so, is this program available in any school in the Cronulla electorate?

284
DENTAL SERVICES— ALBURY —Mr Aplin to Minister for Health—

In view of the extensive waiting list for community dental services in Albury will the Minister advise what steps have been taken to employ additional dentists?

285
EMERGENCY UNIT FUNDING—Mrs Hopwood to Minister for Health—

Will funding be provided to ensure the continued functioning of the Emergency Medical Unit at Hornsby Ku-ring-gai Hospital, which unit currently has only six months of funding remaining?

286
NORTH-WEST RAIL LINK PROPOSAL—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What is the status of the North-West Rail Link Proposal?

(2)
What planning has been undertaken to date with regard to linking the proposed railway with the Richmond Railway Line?

287
GALSTON ROAD MAINTENANCE—Mr Pringle to Minister for Roads, and Minister for Housing—

When will urgently needed road maintenance commence on Galston Road, Galston between Mid-Dural and Arcadia Roads to improve drainage and road safety?

288
SPEED CAMERAS—MID NORTH COAST—Mr Stoner to Minister for Roads, and Minister for Housing—

In relation to speed cameras on the Pacific Highway on the mid north coast, what is the dollar value of fines issued in 2001/2002 and 2002/2003 for cameras at:

(1)
Heron’s Creek?

(2)
Kundabung?

(3)
Wright’s Corner near Macksville?

(4)
Valla?

(5)
South of Hungry Head turn-off?

(6)
Urunga?

29 MAY 2003

(Paper No. 13)

289
LOCAL AREA COMMAND—MID NORTH COAST—Mr Stoner to Minister for Police—

In relation to the Mid North Coast Local Area Command:

(1)
What is the current authorised police strength?

(2)
How many police officers are currently on duty?

(3)
What will be the impact of the new mid north coast correctional center upon police numbers?

290
LOCAL GOVERNMENT BOUNDARIES—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

To which councils in the electorates of Burrinjunk have you written seeking submissions for boundary changes?

291
RURAL MENTAL HEALTH STAFFING—Ms Hodgkinson to Minister for Health—

292
SCHOOL SECURITY—Ms Hodgkinson to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Which public schools within the electorate of Burrinjuck have suffered break-ins or vandalism damage in the past 12 months?

(2)
On how many occasions have the above schools been broken into?

(3)
Are any of these schools fitted with security systems such video monitoring or alarms?

(4)
If so, which schools have these systems fitted?

293
PRESCHOOL FUNDING—Mr Maguire to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

In reference to your recent announcement regarding $3 million additional funding for preschools in New South Wales of which 178 were in regional New South Wales:

(1)
How did the successful preschools apply for additional funding allocations?

(2)
What was the process used to allocate the funding to the preschools?

(3)
Was the funding allocated on a needs basis, points system or some other method, financial records, etc.?

(4)
Did all preschools in New South Wales have the opportunity to apply, and were they advised of available funding?

(5)
If not, why not?

(6)
By name, which, preschools receive funding, how much were they allocated and what were the funds intended for?

(7)
What criteria was used by the Department to determine which preschools had “limited access to other revenue” and what definition was used to identify the limitations?

294
AIR COOLING PROGRAM—Mr J. H. Turner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Was Gloucester Public School approved for air conditioning and electrical upgrade of “hotspot” classrooms in the school?

(2)
How many classrooms were approved for “hotspot” funding at Gloucester Public School?

(3)
Were there any classrooms that were not approved?

(4)
How many classrooms were not approved for air conditioning, and on what basis?

(5)
Has the initial round of the Department’s Air Cooling Program been completed?

(6)
If not, when will that program be completed?

(7)
Will Gloucester Public School be considered in a future round of funding for air conditioning of classrooms currently not air conditioned?

(9)
If so, when can Gloucester Public School apply for consideration of air conditioning for classrooms currently not air conditioned?

(10)
If Gloucester Public School will not be included in any future round of funding why won’t it be?

295
"RETURN TO WILD" KOALA HOSPITAL —Mr Oakeshott to Attorney General, and Minister for the Environment—

(1)
Is the Minister aware that Port Macquarie has the only "return-to-wild" koala hospital in New South Wales?

(2)
Is the Minister aware this hospital receives no recurrent funding from Government?

(3)
Has the Minister considered addressing this anomoly?

296
ACADEMY OF SPORT/PANTHERS—NORTH COAST—Mr Oakeshott to Minister for Tourism and Sport and Recreation, and Minister for Women—

Is the Minister aware of the unique North Coast Academy of Sport/Panthers Port Macquarie elite surf-life saving program on the Mid-North Coast/North Coast, and has the Minister considered what role Government can play to expand this excellent program?

297
WATERWAYS FUNDING—Mr Oakeshott to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

What is the status of progress of the Harrington-Crowdy Head Volunteer Coastal Patrol’s new headquarters, and when will it be completed?

298
EPPING TO CASTLE HILL RAIL LINK—Mr Richardson to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
When does the Government intend to start construction of the Epping to Castle Hill rail link?

(2)
Will the rail link be completed in 2010 as promised by the Government before the 1999 State election?

(3)
When will the Castle Hill line be extended to Mungerie Park?

(4)
How will the line be funded?

(5)
Does the Government intend to significantly increase housing densities and commercial and retail development around the new rail link?

299
JOSEPH ZARB FITZPATRICK—Mr Debnam to Minister for Police—

Given Joseph Zarb Fitzpatrick had claims against the Government for unlawful assaults, searches and arrest, did you on 29 May, 2003, offer to pay $260,000 in return for confidentiality and withdrawal of his claim so senior police won’t have to testify about the incident and the Government’s promotion of the offending police officer?

300
CIVIL LITIGATION AGAINST POLICE—Mr Debnam to Minister for Police—

In relation to civil litigation against Police:

(1)
In each of 2000/01, 2001/02 and to date 2002/03 how many civil litigation actions against NSW Police were initiated ?

(2)
In each of 2000/01, 2001/02 and to date 2002/03 how many civil litigation actions against NSW Police were finalised ?

(3)
As at 29 May 2003, how many civil litigation actions against NSW Police are yet to be finalised ?

(4)
Since March 1999, what payments have been made to litigants by month and year as a result of actions against NSW Police ?

(5)
Of the payments in 4. above, which, by amount, month and year were conditional on the acceptance of confidentiality clauses ?

301
POLICE—PREMIERS DEPARTMENT—Mr Debnam to Minister for Police—

In relation to Police in Premier’s Department:

(1)
Which current or former NSW Police officers have been employed, seconded or contracted as consultants by Premier’s Department since April 1999?

(2)
In relation to each of the officers in 1. above, what was their position, title, role, period of service and remuneration arrangements with Premier’s Department?

(3)
On which issues or projects did they provide advice or prepare reports?

(4)
How many employees from either Premier’s Department or Cabinet Office have been assigned to assist the officers in 1. above?

302
INDEPENDENT CLINICAL REVIEW—Mr O'Farrell to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
On what date were (i) you or (ii) your personal staff first advised on the contents of the independent clinical review into the death of Mrs Sarita Yakub?

(2)
On what date did you personally contact Mr Mohammed Yakub in relation to the report?

(3)
On what date did your personal staff advise the Premier’s office (including his media advisers) of the contents of the independent clinical review into the death of Mrs Sarita Yakib?

303
YAKUB COMPLAINT —Mr O'Farrell to Minister for Health—

(1)
On what dates did the Department of Health provide briefings or submissions on the report of the independent clinical review to the former Minister of Health?

(2)
On what dates have you received briefings or submissions on the report?

(3)
On what dates did officers of the Department of Health contact by either (i) telephone or (ii) in writing Mr Mohammed Yakub in relation to the death of his wife and/or the report of the independent clinical review into the death?

(4)
On how many occasions did the Deputy Director General, Debra Picone, contact Mr Yakub?

(5)
On what date was Mr Yakub first provided with a full copy of the independent clinical review report into the death of his wife, i.e. the two-page letter to Ms Kruk and the five page addendum?

(6)
On what date did the Health Care Commission receive the complaint lodged by Ms Kruk on Mr Yakub’s behalf?

(7)
On what date did the HCCC first contact Mr Yakub in relation to the complaint?

304
ASSISTED SUICIDE—Mr O'Farrell to Attorney General, and Minister for the Environment—

(1)
Is the Attorney General aware that euthanasia activist, Philip Nitschke, plans to demonstrate his suicide machine – the CO Generator – at a Sydney conference entitled Killing Me Softly: Death and Dying in Australia on 31 May 2003?

(2)
Given that assisted suicide is illegal in New South Wales, what steps is the Attorney General taking to stop the demonstration, sale or provision of a device designed solely for the purpose of assisting suicide?

305
ADDITIONAL AMBULANCES—Mr O'Farrell to Minister for Health—

(1)
How many meetings have occurred between the New South Wales ambulance service and its union since Justice Boland’s April 2003 recommendation that the parties meet to discuss the placement of additional ambulance officer positions and resolve any outstanding issues?

(2)
On what dates did the meetings occur?

306
METHADONE PROGRAM—Mr O'Farrell to Minister for Health—

(1)
Has New South Wales Health settled any claims relating to death or injuries stemming from the State’s methadone program?

(2)
If so, how many claims have been settled?

(3)
What is the value of any payouts?

307
HOSPITAL SAFETY—Mr O'Farrell to Minister for Health—

(1)
How does New South Wales Health measure the safety system of the State’s hospitals?

(2)
What external check or audit is made of any such measurement?

(3)
Does the State Government have plans to publicly release any or all information on hospital safety?

308
COUNTRY RACING—Mr Armstrong to Minister for Gaming and Racing—

(1)
Are you aware that Country Racing has denied Grenfell a TAB meeting date for the Grenfell Guineas annual race meeting?

(2)
What is the minimum number of starters in a race in order for it to satisfy the qualifications for a TAB race?

(3)
Has the Government any particular agreement with the TAB regarding certain aesthetic requirements for a racecourse to be eligible for TAB coverage – if so, what are they?

(4)
Does the Government support country racing in its continuing policy of contracting country race meetings away from small clubs?

309
INTERSECTION UPGRADE—HORNSBY HEIGHTS—Mrs Hopwood to Minister for Roads, and Minister for Housing—

Given community concerns about dangers at the intersection at Grevillea Crescent and Galston Road at Hornsby Heights when will lights or a roundabout be constructed at this intersection?

30 MAY 2003

(Paper No. 14)

310
NEED4READ SOFTWARE PACKAGE—Mr Oakeshott to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Is the Minister aware of a computer software package called "Need4Read" that has been developed by a Port Macquarie man Mr Howard Bruce?

(2)
Is the Minister aware this has been distributed to every school in the Port Macquarie electorate at the expense of Mr Bruce?

(3)
Does the Minister have an opinion on the program, including any feedback received by the Department from individual schools?

(4)
If positive, would the Minister consider expanding the program to other schools throughout NSW?

311
SOCIAL ENVIRONMENTAL IMPACT STUDY—Mr Oakeshott to Attorney General, and Minister for the Environment—

(1)
What is the progress of the Lake Cathie/Lake Innes social/environmental impact study that has been undertaken by Umwelt consulting?

(2)
When do we expect completion of the report, and more importantly, when can we expect implementation of findings from the report?

312
MANNING WATER TREATMENT PLANT—Mr Oakeshott to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

What is the progress of the previously announced "fast-tracking" of the Manning water treatment plant and on what date when can we expect completion of the various stages?

313
HOME OWNERS WARRANTY ASSURANCE—Ms Hodgkinson to Minister for Fair Trading, and Minister Assisting the Minister for Commerce—

(1)
Why was Mr Doug Martin, a builder from Tumut with an unblemished 31-year record, forced to lay off staff and put jobs worth over $1 million on hold for five months before being able to obtain Home Owners Warranty Insurance?

(2)
Why did staff at the Department of Fair Trading tell him that they were unable to speed the process of obtaining Home Owner’s Warranty Insurance?

314
'WOMEN IN BUSINESS MENTOR PROGRAM'—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business—

(1)
Why is the ‘Women in Business Mentor Program’ restricted to the Sydney and Hunter regions?

(2)
Why is the only program of assistance for rural businesswomen shorter, less frequently run and not available in all areas of the State?

(3)
Will you immediately make the full ‘ Women in Business Mentor Program’ available across all of New South Wales?

315
YARROWLUMLA SHIRE DISSOLUTION —Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, Minister for Local Government, Minister for Emergency Services, and Minister Assisting the Minister for Natural Resources (Lands)—

(1)
What arrangements have you made to ensure the continued employment of the staff at Yarrowlumla Shire Council in the event of the Council’s dissolution?

(2)
Will any of these staff be transferred to Yass Shire Council?

(3)
If so, what assistance will you give Yass Shire Council to accommodate these staff as the existing Council office space is severely overcrowded?

(4)
Will Yarrowlumla Shire Council staff resident in Queanbeyan, but transferred to Yass, be given any assistance to relocate to Yass?

316
ILLEGAL SCANNERS—Mr Debnam to Minister for Police—

In relation to the Police radio & illegal scanners:

(1)
What is the status of plans to introduce a digitally encrypted radio network which will inhibit the effectiveness of illegal scanners and what is the proposed completion date?

(2)
What is the expected cost of introducing a digitally encrypted network across the NSW Police system?

(3)
Will funding for a digitally encrypted radio network be made available in the 2003/04 State Budget and if not, when will funding be made available?

(4)
What strategies are in place to prevent the use of and to identify users of illegal scanners?

(5)
In each of 2000/01, 2001/02 and to date in 2002/03 how many illegal scanners have been confiscated by NSW Police and what penalties have been applied in each case?

317
CAR-JACKINGS—Mr Debnam to Minister for Police—

In relation to car-jackings:

(1)
How do New South Wales Police define ‘car-jacking’?

(2)
Does NSW Police record the number and location of car-jacking incidents?

(3)
How many car-jackings, and in which suburbs, were recorded in 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002 and to date in 2003?

(4)
Since 1995, how many of the car-jackings, and in which suburbs and years, have been related to gang crime?

318
'OFF THE PLAN' PURCHASES—Mr Debnam to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Treasurer—

In relation to stamp duty on ‘off the plan’ purchases:

(1)
When a property is purchased off the plan, is it correct that stamp duty is payable up to twelve months after the exchange of contract but in some cases well before completion of the project?

(2)
Given the size of many development projects, have you considered aligning the payment of stamp duty with the completion of the project, ie completion of the agreement?

(3)
Other than the timing, would you confirm there is no impact on Treasury revenue if stamp duty for off the plan developments were paid upon completion of the agreement?

319
AMALGAMATION CORPORATE SERVICES—Mr Stoner to Minister for Infrastructure and Planning, and Minister for Natural Resources—

What are the estimated salaries savings resulting from the amalgamation of corporate services, finance, human resources, fleet management, accommodation, media and communications and executive support units in the new Department of Infrastructure, Planning and Natural Resources?

320
SCHOOL SECURITY HOTLINE—Mrs Hancock to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
Will principals of non-government schools be able to access the 1300 hotline number and if not, why not?

(2)
On what date did the hotline commence?

(3)
To date, how many calls to the hotline have been placed and for what type of incidents?

321
MURWILLUMBAH POLICE STATION—Mrs Hopwood to Minister for Police—

(1)
(a) Have you received any representation for either the Member for Tweed or the Area 12 Neighbourhood Watch group in relation to crime problems in Murwillumbah?

(b)
If so, on what dates were representations received and what specific concerns were raised?

(2)
Are police numbers at Murwillumbah Police Station sufficient to combat local crime problems and if not, what additional police resources will be allocated to this area?

(3)
How many Operating Vikings patrols have been carried out in Murwillumbah and on what dates?

(4)
For each operation in (3) above, how many police officers were deployed, how many arrests were made and for what offences and how many charges were laid?

322
GREENING AUSTRALIA—Mr Maguire to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
Do any of your Departments have links with Greening Australia?

(2)
Do those departments have or use services provided by Greening Australia, ie Seed Bank?

(3)
Is the Government aware that a total of 260kg of natural seed is stored in Wagga Wagga and could be at risk because of a funding shortfall for Greening Australia?

(4)
Has Greening Australia approached your department for assistance?

(5)
What steps have you taken to assist Greening Australia to gain National Heritage Trust 2 (NHT2) funding?

(6)
Does the agreement to secure National Heritage Trust 2 funding rely on a cooperative agreement between State and Federal Government?

(7)
Is the agreement signed?

(8)
If not, why not and when do you expect a resolution to the funding impasse?

17 JUNE 2003

(Paper No. 15)

323
LACHLAN VALLEY IRRIGATION—Mr Armstrong to Minister for Infrastructure and Planning, and Minister for Natural Resources—

(1)
In precise terms, what is the Government’s policy on water management for irrigation in the Lachlan Valley as at 1 July 2003?

(2)
Will you guarantee that the management plan for irrigators in the Lachlan Valley which was signed off by the Water Management Committee chaired by Mrs Audrey Hardman, will be implemented as agreed at the time of signing by the Government before the 2003 Election?

(3)
Under the Government’s Water Management policy is there any additional irrigable water available in the future for horticulture industry in the Young and Harden Shires?

324
REDEVELOPMENT—JUNEE CORRECTION CENTRE—Mr Armstrong to Attorney General, and Minister for the Environment, representing the Minister for Justice, and Minister Assisting the Premier on Citizenship—

(1)
Is the 150 bed redevelopment of the Junee Correction Centre, to which $30M was allocated in the last budget, on schedule?

(2)
Based on last year’s budget papers, can you advise how much of the $1M allocated to the Junee Correction Centre to be expended in the past 12 months has been spent?

(3)
What has this money been spent on?

325
HIRE VEHICLES—Mr Armstrong to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Are you aware that a large percentage of vehicles operating as hire vehicles in NSW through companies such as Hertz and Thrifty are registered interstate?

(2)
If so, what percentage of hire vehicles operating in NSW is registered in the state?

(3)
Have you sought to ascertain as to why interstate registered hire vehicles are not registered in NSW?

(4)
What advantage, if any, do interstate registered hire vehicles enjoy over NSW registered vehicles?

(5)
Does the government condone the continuing high percentage of interstate registered hire vehicles operating in NSW?

326
PORT MACQUARIE "LINK" ROAD—Mr Oakeshott to Minister for Roads, and Minister for Housing—

(1)
Is the Minister aware of the proposal to develop a Port Macquarie "link" road connecting Ocean Drive to the Gordon Street roundabout?

(2)
What is the progress of this realignment, and when can we expect a completion date?

(3)
Is the State planning to have involvement in this project, either financially or assisting in planning issues?

327
STINGRAY CREEK BRIDGE—NORTH HAVEN—Mr Oakeshott to Minister for Roads, and Minister for Housing—

What is the progress of planning for the Stingray Creek Bridge at North Haven, and when can we expect a completion date?

328
GENERAL SPEED LIMITS —Ms Moore to Minister for Roads, and Minister for Housing—

Concerning the announced implementation of a general speed limit of 50 kilometres per hour in NSW:

(1)
Will all urban roads in NSW be made 50 kilometres per hour unless it can be shown that they are safe at high speed limits, as proposed by the Australian Transport Safety Bureau (ATSB)?

(2)
If so, how will roads be reviewed to show that they are safe at higher speed limits and what opportunities will there be for local communities to comment on safety in their residential streets and shopping/entertainment areas?

(3)
If not, what road safety research exists to justify partial implementation of a General Urban Speed Limit in NSW, without a review of roads to ensure they are suitable for higher speed limits?

(4)
What process will be undertaken to change current speed signage and road markings before the November implementation?

(5)
What publicity, education and enforcement strategies will be implemented to ensure the change reduces average speed and improves safety?

(6)
What monitoring will be undertaken to assess the impact of the change, particularly in relation to vehicle speeds, accidents, travel times and resident amenity?

329
FREIGHT REBATE—Mr Torbay to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

How does the Government justify the present guidelines in respect of freight rebate for fodder or stock agistment when the subsidy to farmers is the same regardless of the number of cattle?

330
DEFICIENCIES WITH SERVICE PROVISION MODEL—Mr Torbay to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
What are the documented deficiencies with the current service provision model?

(2)
Why is it better to centralise back to Sydney?

(3)
If it is more efficient to centralise, what is the total number of positions to be abolished around the State?

(4)
Why is it not seen to be a better support arrangement to have these positions closer to the organisational operations?

(5)
How many Senior Officer positions and above have been created in the new Businesslink organisation and how many existed previously in the three Departments?

(6)
Why have the five staff at Armidale Network Office of DoCS, whose positions have been earmarked to transfer to Businesslink, not been given the same assurance as the Kempsey Network office “that no administrative positions in DoCS’ Kempsey Office will be abolished – these positions will continue to provide services such as human resources and financial management to the local area from the Kempsey Network Office. There is no expectation that staff will transfer to Sydney”?

(7)
Why is there such a rush to transfer the positions from DoCS on 20 June 2003 to Businesslink? Why can’t the positions and their occupants remain with DoCS until the Businesslink regional structure is finalised?

(8)
How many people will be employed with Businesslink in total as compared to the number employed in Corporate Services in the three Departments at present?

(9)
Why have all the processing positions in the Armidale Network Office been selected for transfer to Businesslink and other processing positions not, for example Senior Customer Service Officer positions in the Community Service centres?

331
LEASED LAND—SOUTH MAROOTA—Mr Pringle to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister Assisting the Minister for Natural Resources (Lands)—

With regard to the Crown land (DP 752039 Lots 115, 129, 182, 183) at the eastern end of Paulls Road, South Maroota:

(1)
Has the Department of Lands negotiated and agreed to sell it?

(2)
Has an Environment Assessment and Aboriginal Cultural Assessment been carried out?

(3)
If so, what are the results?

332
DEVELOPMENT APPROVAL—"CRAFT SHOP" MOORE PARK—Ms Seaton to Minister for Juvenile Justice, Minister for Western Sydney, and Minister Assisting the Minister for Infrastructure and Planning (Planning Administration)—

Regarding the Development Approval process for a ‘craft shop’ at film studios at Moore Park:

(1)
Were any environmental impact assessment studies required for the chemical processes undertaken in the facility?

(2)
What ongoing monitoring is required under the consent conditions?

(3)
Are there any restrictions on the types of materials allowed to be used in the facility?

(4)
Is there a 24-hour contact point for residents concerned about any noise, air or water pollution from the facility?

333
AIR POLLUTION EMISSIONS—"CRAFT SHOP" MOORE PARK—Ms Seaton to Attorney General, and Minister for the Environment—

(1)
Are you aware of concerns about air pollution emissions from a ‘craft shop’ at film studios at Moore Park?

(2)
Were potential impacts of the activities in the facility modelled under the EPA’s Approved Methods and Guidance for the Modelling and Assessment of Air Pollutants in NSW 2001?

(3)
How is the appropriate environmental outcome for a facility of this sort determined?

(4)
Is the EPA satisfied that operations at the facility are safe for neighbouring residents?

(5)
What monitoring has the EPA done since the facility was commissioned?

334
WATERFALL RAIL ACCIDENT—Ms Seaton to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
Who was responsible, and in which rail agency, for preparing modelling and calculations regarding the reconstruction of the fatal Waterfall train journey?

(2)
Were any external consultants and experts engaged?

(3)
If so, who are these consultants?

(4)
Will the Minister make available to the public

(a)
all background papers including methodology chosen to reconstruct the train crash

(b)
the assumptions on which the calculations were based

(c)
details as to the range and nature of environmental and geotechnical data relevant to those calculations

(d)
how the speed results were obtained

(e)
how the speed at which point the train cars derailed, was determined

(f)
what test facility was used to replicate the train crash?

(5)
When will this information be publicly available?

(6)
Will it be posted on a website for broad community access?

335
CRIME STOPPERS—Mr Debnam to Minister for Police—

In relation to Crime Stoppers:

(1)
In each of 1999/00, 2000/01, 2001/02 and to date in 2002/03, how many individual payments were made by Crime Stoppers for information on criminal activity?

(2)
In each of 1999/00, 2000/01, 2001/02 and to date in 2002/03, how many individual calls were made to Crime Stoppers?

(3)
In each of 1999/00, 2000/01, 2001/02 and to date in 2002/03, how much money was paid by Crime Stoppers to callers providing information on criminal activity?

(4)
In each of 1999/00, 2000/01, 2001/02 and to date in 2002/03, how many crimes have been solved as a result of information provided to Crime Stoppers?

336
DIPLOMA OF POLICING PRACTICE—Mr Debnam to Minister for Police—

In relation to the Review of the Diploma of Policing Practice (DPP):

(1)
What is the Government’s response to each of the recommendations and findings contained within the Final Report of the Review?

(2)
What will you do to improve the practical skill levels of police recruits before attestation?

(3)
As recommended by the Report, will you establish a working party to investigate the standards and rigour of the recruitment process and will you make its findings public?

337
POLICE ACTIVITY—KINGS CROSS—Mr Debnam to Minister for Police—

In relation to police activity in Kings Cross:

(1)
Have charges been laid as a result of the brawl and alleged bashing on the morning of 5th June at "The Stripperama Club" and if so, what charges have been laid and if not, why not ?

(2)
Are investigations into the 5th June incident continuing ?

(3)
How many police officers were involved in the 5th June incident ?

(4)
Have the police involved in the 5th June incident been interviewed as part of the investigation ?

(5)
Which police officer has responsibility for the investigation of the 5th June incident ?

(6)
Which police officer had responsibility for briefing media about the 5th June incident ?

(7)
When was the 13th June police operation in Kings Cross first planned and scheduled ?

(8)
When was the police operation confirmed for 13th June ?

(9)
Which police officer had responsibility for briefing media about the 13th June operation ?

(10)
What charges have been laid as a result of the 13th June operation ?

338
FIREARMS REGISTRY—Ms Hodgkinson to Minister for Police—

(1)
What is the average time taken to process Firearm Licence Renewals from receipt by the Registry to dispatch of the licence?

(2)
What is the average time taken by the Firearms Registry to send a letter to licence renewal applicants informing them that their application is being processed?

(3)
How many complaints has the Registry received about firearms licence renewals sent to Locked Bag 5068 Parramatta being lost, mislaid or delayed?

339
OVINE JOHNE'S DISEASE REPORTS (OJD)—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Agriculture and Fisheries—

(1)
Why are the Ovine Johne’s Disease Surveillance Reports for October – December 2002 and January – March 2003 not yet available on the NSW Agriculture Website?

(2)
Will you ensure that this important information is immediately made available on the web site?

340
YARROWLUMLA SHIRE DISSOLUTION, ROAD WORKS—Ms Hodgkinson to Minister for Regional Development, Minister for the Illawarra, and Minister for Small Business, representing the Minister for Rural Affairs, and Minister for Local Government—

(1)
If the part of Yarrowlumla Shire to the west of the ACT is incorporated into Yass or Tumut Shires will you give an undertaking that funds allocated for planned road works will be transferred to Yass or Tumut Shires?

(2)
Will you also give a commitment that road works planned for Spring Range Road in the current Yarrowlumla Shire will be carried out regardless of any boundary changes?

341
OVERPASS PROJECT—Mr J. H. Turner to Minister for Roads, and Minister for Housing—

Regarding the announcement in February 2003 by the Parliamentary Secretary for Roads of a proposal to upgrade the intersection of the Lakes Way and the Pacific Highway at Rainbow Flat:

(1)
Did that announcement include the planning for an overpass to traffic turning north from the Lakes Way to the Pacific Highway?

(2)
If so, has planning commenced for such project?

(3)
If not, why not?

(4)
If so, when will the actual building of the overpass occur?

(5)
When will the completion of such work occur?

(6)
Does the government intend to improve the east bound exit both from the north and the south?

(7)
If so, how will this be improved?

(8)
If so, when will the work commence on this part of the project?

342
GREAT LAKES COTTAGE HOSPICE—Mr J. H. Turner to Minister for Health—

(1)
Is the Minister aware that the former Minister for Health, during the 2003 election promised Great Lakes Cottage Hospice, a palliative care support group in the Forster/Tuncurry area, that the government would fund the group to an amount of $35,000?

(2)
Has that funding been provided?

(3)
If not, why not?

(4)
If not, when will it be provided?

343
SCHOOL BUS SEAT BELTS—Mr J. H. Turner to Minister for Infrastructure and Planning, and Minister for Natural Resources, representing the Minister for Transport Services, Minister for the Hunter, and Minister Assisting the Minister for Natural Resources (Forests)—

(1)
What is the current policy of the government for the installation of seat belts on school buses?

(2)
If the government has a policy of implementing seat belts on school buses, when will that policy be implemented?

(3)
What is the current position in relation to that policy?

(4)
What priority will be given for the implementation of seat belts in school buses, that is will buses that convey children over longer distances on poorer roads be given priority?

(5)
Will the government be giving any assistance to private bus operators to install seat belts?

(6)
If so, what assistance?

(7)
If so, when?

344
TRACTOR ROLL BARS—Mr Maguire to Minister for Fair Trading, and Minister Assisting the Minister for Commerce, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast—

(1)
Approximately how many tractors are there in New South Wales not fitted with roll over bars (ROBs)?

(2)
How many have been fitted with roll over protective bars since the subsidy scheme was introduced?

(3)
How long will the scheme continue?

(4)
If the scheme has not resulted in the expected take up of subsidies will you consider:

(a)
extending the scheme?

(b)
raising the value of the subsidy?

(5)
How many accidents have occurred on farms involving tractors since 1999:

(a)
with ROBs?

(b)
without ROBs?

(6)
How many accidents have resulted in fatalities since 1999?

345
STREET ROD REGISTRATION—Mr Maguire to Minister for Roads, and Minister for Housing—

(1)
Is the RTA participating in the proposed National Street Rod Registration Scheme?

(2)
If not, why not?

(3)
When do you expect to secure a resolution to the problem?

(4)
How are you assisting to bring about a resolution?

346
SUPPORTED ACCOMMODATION—Mr Maguire to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
Has a joint agreement between the Department of Community Services, in the Greater Murray Area Health Service and the NSW Police Service been negotiated to establish a “proclaimed place” now known as Supported Accommodation for Wagga Wagga?

(2)
Has the establishment of a Supported Accommodation Unit been funded and who was the successful provider?

(3)
When can Wagga Wagga expect to benefit from the establishment of Supported Accommodation?

(4)
Who will be accepted as clients for Supported Accommodation in Wagga Wagga?

347
POLICE OPERATION—Mr Richardson to Minister for Police—

(1)
What was the purpose of the police operation on the Pacific Highway, Berowra, on the morning of 1 June, 2003?

(2)
How many motorcyclists did police pull over and breathalyse during this operation?

(3)
How many car drivers did police pull over and breathalyse during this operation?

(4)
How many motorcyclists retuned a positive breath test?

(5)
How many car drivers returned a positive breath test?

(6)
Were the drivers and riders of all vehicles stopped or only motorcyclists?

(7)
How many cars were inspected for defects and how many defect notices were issued?

(8)
How many motorcycles were inspected for defects and how many defect notices were issued?

(9)
How many of the defect notices issued to motorcyclists were for noisy mufflers?

(10)
How many of the defect notices issued to motorcyclists were for bald tyres?

(11)
How many of the defect notices issued to motorcyclists were for failing to display an “Unleaded Fuel Only” sticker on the motorcycle’s fuel tank?

(12)
How long, on average, were riders detained while police inspected their motorcycles?

(13)
How many police were employed on this operation?

(14)
What was the average size of fine issued to motorcyclists and what was the total amount of money raised by the operation?

348
BREAST SCREENING—Mr Aplin to Minister for Health—

Will the Minister assure that breast-screening services by Breast Screen South West will continue at the same level and that staff will be retained when the Greater Murray Area Health Service takes over management on 1 July?

349
SEWAGE OVERFLOW—Mrs Hopwood to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

How many litres of partially treated and/or raw sewage flowed into Berowra Creek (during the recent rainfall downpour in Sydney) due to overflow of the Sewage Treatment Works?

350
PIPE UPGRADES—Mrs Hopwood to Minister for Energy and Utilities, Minister for Science and Medical Research, Minister Assisting the Minister for Health (Cancer), and Minister Assisting the Premier on the Arts—

When will pipes be upgraded in the Hornsby electorate (and elsewhere) to prevent rainwater entering sewage pipes and overwhelming the sewage treatment plants leading to sewage spilling into Berowra Creek?

351
SCHOOL COUNSELLING—Mrs Skinner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
How many school counsellors are currently employed by the Department of Education and Training?

(2)
How many of them provide services to primary and how many to secondary schools?

(3)
What is the current total primary school enrolment and the total secondary school enrolment?

352
DEPARTMENT RESTRUCTURE —Mrs Skinner to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs—

(1)
How many public service positions will be abolished or remain unfilled in the proposed Department of Education restructure?

(2)
Where are those positions located?

(3)
How many of the current occupants of those positions will be relocated to schools?

353
VERTICAL LIFT SECTION—HEXHAM BRIDGE—Mr Page to Minister for Roads, and Minister for Housing—

(1)
On what date did the vertical lift section of the Hexham Bridge become un-operational?

(2)
On what date will repairs to the vertical lift section of the Hexham Bridge commence?

(3)
What is the current expected completion date for the repairs to the vertical lift section of the Hexham Bridge?

(4)
What is the expected cost of the repairs to the vertical lift section of the Hexham Bridge?

354
HANDGUN OFFENCES—Mr Barr to Minister for Police—

(1)
What percentage of the total number of homicide, shoot with intent, and robbery with a firearm offences, recorded each year for the last 10 years, were committed with handguns?

(2)
What percentage of these handguns were licensed?

355
HANDGUN LICENCES—Mr Barr to Minister for Police—

(1)
What is the total number of licensed handguns in New South Wales and how many were licensed in New South Wales each year, for the past 10 years?

(2)
How many handguns have been licensed since the announcement of the proposed national ban on handguns in December 2002?

356
HANDGUN COMPLIANCE—Mr Barr to Minister for Police—

(1)
What enforcement activities have been conducted over the past five years to ensure that licensed gun owners are complying with the Firearms Act 1996 regarding the safe keeping of firearms and notification of lost, stolen and sold firearms?

(2)
How many guns have been seized from non-complying gun owners during this period?

357
PROSECUTION OF JIM HITCHCOCK-HAULAGE—Mr Hartcher to Minister for Fair Trading, and Minister Assisting the Minister for Commerce, representing the Special Minister of State, Minister for Commerce, Minister for Industrial Relations, Assistant Treasurer, and Minister for the Central Coast—

(1)
Is WorkCover New South Wales prosecuting Jim Hitchcock-Haulage from Bomaderry under the Occupational Health and Safety Act?

(2)
What court is the prosecution in?

(3)
When is the case listed to be heard?

(4)
Has the Minister received a request from the National Association of Road Freight Operators to meet with him?

(5)
Why has the Minister not met with the National Association of Road Freight Operators in relation to the implications of this case?

358
THE STATION LTD (1) —Mr Hartcher to Minister for Health—

(1)
Does the Department of Health Services provide funding for a charity “The Station Ltd”?

(2)
How much funding is provided each year?

(3)
For how much funding is provided each year?

(4)
How much funding was providing was provided in 2001, 2002 and 2003 respectively?

(5)
What auditing arrangements exist to ensure the funding is properly expended?

(6)
Has the Minister received complaints about “The Station Ltd” from former employee Pauline Lovitt-George?

(7)
Have these complaints been investigated?

(8)
What was the outcome of the investigation?

359
THE STATION LTD (2)—Mr Hartcher to Deputy Premier, Minister for Education and Training, and Minister for Aboriginal Affairs, representing the Minister for Community Services, and Minister for Ageing, Minister for Disability Services, and Minister for Youth—

(1)
Does the Department of Community Services provide funding for a charity “The Station Ltd”?

(2)
How much funding is provided each year?

(3)
For how much funding is provided each year?

(4)
How much funding was providing was provided in 2001, 2002 and 2003 respectively?

(5)
What auditing arrangements exist to ensure the funding is properly expended?

(6)
Has the Minister received complaints about “The Station Ltd” from former employee Pauline Lovitt-George?

(7)
Have these complaints been investigated?

(8)
What was the outcome of the investigation?

Authorised by the Parliament of New South Wales

