

LEGISLATIVE ASSEMBLY

2015-16-17

FIRST SESSION OF THE FIFTY-SIXTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 124

TUESDAY 9 MAY 2017

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

Publication of Questions	Answer to be lodged by
Q & A No. 117 (Including Question Nos 5244 to 5263)	09 May 2017
Q & A No. 118 (Including Question Nos 5264 to 5312)	10 May 2017
Q & A No. 119 (Including Question Nos 5313 to 5390)	11 May 2017
Q & A No. 120 (Questions—Nil)	-
Q & A No. 121 (Including Question Nos 5391 to 5444)	06 June 2017
Q & A No. 122 (Including Question Nos 5446 to 5466)	07 June 2017
Q & A No. 123 (Including Question Nos 5467 to 5567)	08 June 2017
Q & A No. 124 (Including Question Nos 5568 to 5609)	13 June 2017

4 APRIL 2017

(Paper No. 117)

*5244 WOY WOY LOCAL COURT—Mr Paul Lynch asked the Attorney General—

- (1) What were the sittings of the Local Court at Woy Woy in the period from 1 January 2016 to 31 December 2016?
- (2) What have the sittings of the Local Court at Woy Woy been for the period from 1 January 2017 to date (as at 4 April 2017)?
- (3) What sittings are proposed for the Local Court at Woy Woy for the remainder of 2017?

Answer—

I am advised The Chief Magistrate of the Local Court is responsible for determining the sitting and circuit arrangements of the Local Court.

For the period 1 January 2016 to 3 March 2017, Woy Woy Local Court sat every Tuesday, with the exception of 27 December 2016 and 3 January 2017 due to the Christmas break.

From 6 March 2017, Woy Woy Local Court sittings transferred to Gosford Local Court. Woy Woy Court now hosts sittings of the Children's Court 17 days per month. The small claims assessor sits at Woy Woy one day per month.

Details of local court sittings are available at www.localcourt.justice.nsw.gov.au.

*5245 YEAR 7 SCHOOL VACCINATION PROGRAM—Ms Sonia Hornery asked the Minister for Health, and Minister for Medical Research—

- (1) What percentage of students enrolled in Year 7 underwent vaccination under the Year 7 School Vaccination Program in 2016 at:
 - (a) Callaghan Campus Wallsend High School;
 - (b) Callaghan Campus Waratah High School;
 - (c) Glendale High School?

Answer—

Callaghan Campus Wallsend High School

- 87 per cent of students received dose one of the human papillomavirus (HPV) vaccination
- 87 per cent of students received the diphtheria-tetanus-pertussis vaccination.
- 80 per cent of students received the varicella vaccination.

Callaghan Campus Waratah High School

- 71 per cent of students received dose one of the HPV vaccination
- 73 per cent of students received the diphtheria-tetanus-pertussis vaccination.
- 64 per cent of students received the varicella vaccination.

Glendale High School

- 89 per cent of students received dose one of the HPV vaccination
- 87 per cent of students received the diphtheria-tetanus-pertussis vaccination.
- 78 per cent of students received the varicella vaccination.

The HPV course may be completed during the 2017 school year, hence final data on three-dose uptake for this vaccine course is not yet available.

I note that the lower percentage of students receiving the varicella vaccine compared to HPV and diphtheria-pertussis-tetanus is expected as only children who did not receive varicella vaccine in infancy are recommended to have a dose in Year 7.

*5246 ABOLITION OF THE JOHN HUNTER HOSPITAL SHUTTLE BUS—Ms Sonia Hornery asked the Minister for Transport and Infrastructure—

Since the abolition of the John Hunter Hospital shuttle bus 18 months ago (October 2015), what has been the impact on the journey to work by public transport to and from the campus?

Answer—

I am advised Hunter New England Health is responsible for the shuttle bus service. Therefore this is a matter for the Minister for Health.

*5247 SITE OF THE OLD WARATAH BOYS SCHOOL—Ms Sonia Hornery asked the Minister for Education—

- (1) What are the plans for the old Waratah Boys School and recent Department of Education and Training facility on the corner of Harriet Street and Georgetown Road, Waratah?
- (2) Who is maintaining the site?
- (3) Has the Government identified potential uses for the site?
 - (a) If so, what are the uses?

Answer—

The Carr Labor Government transferred ownership of the two sites to the NSW Police Service in 1996 and 1997.

*5248 WOMEN'S CRISIS ACCOMMODATION CENTRES IN THE WALLSEND ELECTORATE—Ms Sonia Hornery asked the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—

What are the current turn-away rates in women's crisis accommodation centres in the Wallsend electorate?

Answer—

Information on specialist homelessness services is available on the Australian Institute of Health and Welfare (AIHW) website at www.aihw.gov.au/shsc.

The Government also offers temporary accommodation services. Further information is available at www.housing.nsw.gov.au/help-with-housing/housing-assistance-options.

*5249 ACCESS TO TRANSPORT FOR SENIORS AND DISADVANTAGED PEOPLE IN NEWCASTLE—Ms Sonia Hornery asked the Minister for Transport and Infrastructure—

- (1) Will a policy be implemented to require Keolis Downer to incorporate the recommendations of the Access to Transport for Seniors and Disadvantaged People in Rural and Regional New South Wales report applicable to Newcastle into its management strategy to ensure no further reduction of transport options for senior or disadvantaged citizens?
 - (a) If not, why not?

Answer—

I am advised the Government is considering its response to the Inquiry's recommendations. The Government is committed to improving and increasing services for all residents of New South Wales regardless of whether it is provided by a public or private operator.

*5250 DOWNING CENTRE EVACUATIONS—Mr Paul Lynch asked the Attorney General—

On how many occasions was the Downing Centre evacuated in the period from 1 January 2016 to 31 March 2017?

Answer—

I am advised four, including evacuations drills.

*5251 POLICE RESPONSE TIMES IN BERESFIELD—Ms Sonia Hornery asked the Minister for Police, and Minister for Emergency Services—

What have the average Police Response Times in Beresfield and the surrounding suburbs been for the 12 months to 4 April 2017? Please provide a comparative assessment with response times for crimes responded to by Lake Macquarie and Newcastle City Local Area Commands.

Answer—

NSW Police Force response times vary depending on a range of factors and the priority given.

*5252 CHANGE OF ENTITLEMENTS FOR DISABILITY SERVICES WORKERS—Ms Sonia Hornery asked the Minister for Multiculturalism, and Minister for Disability Services—

- (1) What are the grounds for changing disability service workers' redundancy entitlements?
- (2) Are there any plans to maintain those workers' wages in their 'transfer' to the private sector?
- (3) Can the Minister guarantee that employment contracts will be appealing and fair to workers?

Answer—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

I am advised:

(1) As part of the roll-out of the NDIS, every disability employee- ongoing, temporary or casual- who transfers to the non-government sector has their job guaranteed.

For ongoing staff this guarantee is for two years, and up to six months for temporary and casual staff. No employee will be made redundant in this process. Staff who do not transfer to the non-government sector will be supported to find employment opportunities within the NSW Public Sector and will be prioritised by hiring managers as part of the NO IS Public Sector Mobility Pathway.

(2) As part of the two year employee guarantee, all transferring wages and conditions will be maintained. There is also a transfer payment of up to eight weeks pay for ongoing staff.

(3) The Fair Work Act means the awards currently covering staff will be 'copied' from the state to the national employment system at the time of transfer, and can remain in place for up to five years.

*5253 CATCHMENT AREA FOR PARRAMATTA HIGH SCHOOL—Ms Julia Finn asked the Minister for Education—

(1) What is the current land area of the catchment area for Parramatta High School?

(2) What was the land area of the catchment area for Parramatta High School in:

(a) 2011;

(b) 2015?

(3) What will be the new land area of the catchment area for Parramatta High School in 2018?

(4) What is the current total enrolment at Parramatta High School (as at 4 April 2017)?

(5) What was the total enrolment at Parramatta High School in 2015?

(6) What will be the total enrolment at Parramatta High School in 2018?

(7) How many residential dwellings fall within the current catchment area for Parramatta High School (as at 4 April 2017)?

(8) How many residential dwellings fell within the catchment area for Parramatta High School in 2015?

(9) How many residential dwellings will fall within the current catchment area for Parramatta High School in 2018?

(10) How many school-age children live within the current catchment area for Parramatta High School (as at 4 April 2017)?

(11) How many school-age children lived within the catchment area for Parramatta High School in 2015?

(12) How many school-age children will live within the current catchment area for Parramatta High School in 2018?

Answer—

I'm advised the Department of Education is working closely with the school to manage enrolments and will ensure there is sufficient supply of learning spaces in government schools to meet local enrolment demand.

A total of 870 enrolments were recorded at Parramatta High School as at 24 February 2017, and 880 were recorded in 2015. Enrolment data for 2018 will not be available until early next year.

*5254 ANTI-DISCRIMINATION ACT AMENDMENTS—Mr Paul Lynch asked the Attorney General—

When will you introduce amendments to s20D of the Anti-Discrimination Act?

Answer—

I am advised the Government is considering the report of the Legislative Council Standing Committee on Law and Justice entitled 'Racial vilification law in New South Wales'. Consultation continues with members of the community to ensure that any reform strikes the right balance between preserving freedom of speech and protecting people from threats of violence.

*5255 CCTV IN LIVERPOOL CBD—Mr Paul Lynch asked the Minister for Police, and Minister for Emergency Services—

(1) What use do Police make of the CCTV in Liverpool CBD established by Liverpool Council?

(2) Do Police monitor the CCTV referred to above?

(a) If not, how do Police access the images?

(3) Do Police contribute to the cost of the CCTV in Liverpool CBD?

Answer—

The NSW Police Force (NSWPF) has an agreed referral process with the Liverpool City Council which facilitates access to CCTV images and recordings as required for use in investigations. Police do not monitor the CCTV in this location. All equipment and associated licences are owned by the Council and the NSWPF does not contribute to its cost.

*5256 FORMER DEPARTMENT OF HOUSING LAND IN CARTWRIGHT—Mr Paul Lynch asked the Minister for Finance, Services and Property—

What is proposed to be done with the land owned by what was known as the Department of Housing at the intersection of Cartwright Avenue and Willan Drive, Cartwright, south of Cartwright Public School?

Answer—

This matter is the responsibility of the Minister for Family and Community Services, and Minister for Social Housing.

*5257 HOUSING NSW LAND IN CARTWRIGHT—Mr Paul Lynch asked the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—

What does Housing NSW propose in relation to land at the intersection of Cartwright Avenue and Willan Drive, Cartwright to the south of Cartwright Public School?

Answer—

I am advised that Family and Community Services' Land and Housing Corporation does not own the vacant land at the intersection of Cartwright Avenue and Willan Drive, Cartwright to the south of Cartwright Public School.

*5258 PLANS FOR INTERSECTION IN LIVERPOOL—Mr Paul Lynch asked the Minister for Roads, Maritime and Freight—

What are your plans or those of the Roads and Maritime Services for the intersection of Hoxton Park Road, the Hume Highway and Macquarie Street, Liverpool?

Answer—

I am advised Roads and Maritime Services is investigating options for the broader Liverpool Moorebank area, which includes this intersection.

*5259 MAGISTRATES AT LIVERPOOL LOCAL COURT—Mr Paul Lynch asked the Attorney General—

How many magistrates have been sitting each weekday at the Local Court at Liverpool since 1 January 2017 (to 4 April 2017)?

Answer—

I am advised four magistrates sit at Liverpool Local Court. The number of magistrates sitting on any given day may vary due to the number of courts sitting, and planned and unplanned leave.

*5260 SHERIFF'S OFFICERS AT THE DOWNING CENTRE—Mr Paul Lynch asked the Attorney General—

How many Sheriff's Officers work at the Downing Centre?

Answer—

I am advised The Sheriff's Office provides a range of security services to courts which are dependent on a number of factors including the location and size of the court, jurisdiction, regularity of sittings and the security environment.

Assessments relating to staffing requirements are made regularly and are dependent on the size of the court list, any particular court matters and the types of matters being heard that day, such as AVO, Children's Court and list days.

Where deemed necessary, the assistance of the NSW Police is obtained to provide an additional layer of security to courts.

Given these circumstances, it is not possible to determine how many Sheriff's officers work at the Downing Centre on a particular day.

*5261 EXTRA RESOURCES FOR THE JOHN HUNTER HOSPITAL—Ms Sonia Hornery asked the Minister for Health, and Minister for Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

What extra resources have been allocated to the John Hunter Hospital to cater for the substantial increase in population as a result of development in Wallsend?

Answer—

I refer you to the Hunter New England Local Health District website, <http://www.hnehealth.nsw.gov.au/Pages/home.aspx>, which provides data on the allocation of resources to John Hunter Hospital.

*5262 EXTRA RESOURCES FOR THE CALVARY MATER HOSPITAL—Ms Sonia Hornery asked the Minister for Health, and Minister for Medical Research—

What extra resources have been allocated to the Calvary Mater Hospital to cater for the substantial increase in population as a result of development in Wallsend?

Answer—

I refer you to the Hunter New England Local Health District website, <http://www.hnehealth.nsw.gov.au/Pages/home.aspx>, which provides data on the allocation of resources to Calvary Mater Newcastle.

*5263 SYDNEY WATER PENSIONER CONCESSION REBATE IN THE GRANVILLE ELECTORATE—Ms Julia Finn asked the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—

- (1) Who is eligible for a pensioner concession rebate on their Sydney Water bills?
- (2) How many people in the Granville electorate were eligible to receive a pensioner concession rebate on their Sydney Water bills in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (3) How many people in the Granville electorate received a pensioner concession rebate on their Sydney Water bills in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?

Answer—

(1) Sydney Water provides a concession to pensioners who apply to Sydney Water for a pensioner concession rebate and have one of the following:

- Pensioner Concession Card (PCC) from Centrelink or OVA
- OVA Gold Card embossed with:
 - TPI (totally and permanently incapacitated)
 - TTI (totally and temporarily incapacitated)
 - Service pension
 - Blinded veteran
 - Warwidow
 - War widower

(2) Sydney Water is not aware of how many people in the Granville electorate are eligible to receive a pensioner concession rebate on their Sydney Water bills. People who are eligible (based on the criteria in answer (1) and apply to Sydney Water for a pensioner concession rebate will receive it on their bill. Sydney Water is not aware of those who are eligible unless they have applied.

(3) The following people in the Granville electorate received a pensioner concession rebate on their Sydney Water bills in the following quarters:

Period	People
January to March 2017	4,618
July to September 2016	4,653

January to March 2016	4,671
July to September 2015	4,715
January to March 2015	4,719

5 APRIL 2017

(Paper No. 118)

*5264 REBATES RECEIVED IN THE GRANVILLE ELECTORATE—Ms Julia Finn asked the Treasurer, and Minister for Industrial Relations—

- (1) What was the value of the pensioner concession rebate on Sydney Water bills in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (2) How many people received the pensioner concession rebate on Sydney Water bills in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (3) What was the value of the Low Income Household Rebate on electricity bills for pensioners in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (4) How many people received the Low Income Household Rebate on electricity bills in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (5) What was the value of the pensioner concession rebate on local government rates in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (6) How many people received the pensioner concession rebate on local government rates in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (7) What was the value of the pensioner concession rebate on vehicle registration fees in the Granville electorate in the following quarters:
 - (a) January to March 2017;
 - (b) July to September 2016;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (8) How many people received the pensioner concession rebate on vehicle registration fees in the Granville electorate in the following quarters:
- (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (9) What was the value of the pensioner concession rebate on driver's licence fees in the Granville electorate in the following quarters:
- (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?
- (10) How many people received the pensioner concession rebate on driver's licence fees in the Granville electorate in the following quarters:
- (a) January to March 2017;
 - (b) July to September 2016;
 - (c) January to March 2016;
 - (d) July to September 2015;
 - (e) January to March 2015?

Answer—

I am advised that due to the granular nature of the requested information, the questions listed above would be more appropriately directed as follows:

(1) to (4) These questions would be more appropriately directed to the Minister for Resources, Minister for Energy and Utilities, and Minister for the Arts.

(5) and (6) These questions would be more appropriately directed to the Minister for Local Government.

(7) to (10) These questions would be more appropriately directed to the Minister for Roads, Maritime and Freight.

5265 DEPARTMENT OF EDUCATION LAND—Mr Anoulack Chanthivong to ask the Minister for Education—

5266 COMMUNITY REPRESENTATIVE POSITION ON PROJECT REFERENCE GROUP—Mr Anoulack Chanthivong to ask the Minister for Education—

5267 PARENTS' REPRESENTATIVE POSITION ON PROJECT REFERENCE GROUP—Mr Anoulack Chanthivong to ask the Minister for Education—

5268 SHARED CLASSROOM FACILITIES AT HURLSTONE AGRICULTURAL HIGH SCHOOL—Mr Anoulack Chanthivong to ask the Minister for Education—

5269 FACILITIES AT WESTERN SYDNEY UNIVERSITY'S HAWKESBURY CAMPUS—Mr Anoulack Chanthivong to ask the Minister for Education—

*5270 TAFE TEACHERS AND SUPPORT STAFF ON THE CENTRAL COAST—Mr David Mehan asked the Minister for Tourism and Major Events, and Assistant Minister for Skills—

(1) How many TAFE teachers and TAFE support staff are currently engaged at TAFE facilities located on the Central Coast?

(2) How many TAFE teachers and TAFE support staff have been engaged at these locations in each financial year from 2010-11 to 2016-17 (to 4 April 2017)?

Answer—

TAFE NSW operates in a competitive environment. Data is not provided by location. TAFE NSW does provide staffing data as part of its annual reporting, which can be found at <https://>

[/www.tafensw.edu.au/about-tafensw/annual-report](http://www.tafensw.edu.au/about-tafensw/annual-report) and at <http://www.dec.nsw.gov.au/about-us/how-we-operate/annual-reports>.

- 5271 CORRECTIONS STAFF ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5272 NURSES AND NURSING ASSISTANTS IN THE CENTRAL COAST LOCAL HEALTH DISTRICT—Mr David Mehan to ask the Minister for Health, and Minister for Medical Research—
- 5273 TEACHERS AND SCHOOL SUPPORT STAFF ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Education—
- 5274 FULL-TIME AND RETAINED FIREFIGHTERS SERVICING THE CENTRAL COAST—Mr David Mehan to ask the Minister for Police, and Minister for Emergency Services—
- 5275 BRISBANE WATERS AND TUGGERAH LAKES LOCAL AREA COMMANDS—Mr David Mehan to ask the Minister for Police, and Minister for Emergency Services—
- *5276 AGEING, DISABILITY AND HOME CARE STAFF ON THE CENTRAL COAST—Mr David Mehan asked the Minister for Multiculturalism, and Minister for Disability Services—
- (1) How many staff are currently engaged at Ageing, Disability and Home Care (ADHC) offices located on the Central Coast (as at 4 April 2017)?
 - (2) How many staff have been engaged at these locations in each financial year from 2010-11 to 2016-17 (to 4 April 2017)?
- Answer—
- I am advised there are a number of Family and Community Services offices on the the Central Coast. Staff who are employed from these offices work in a variety-of roles to provide services for clients across the whole of the FACS cluster. Information on the number of FACS employees is contained in the FACS Annual Report.
- 5277 STAFF EMPLOYED ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Finance, Services and Property—
- 5278 TRAIN TIMETABLE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5279 BUSES ADDED TO THE STATE TRANSIT FLEET—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5280 SOCIAL HOUSING PLACEMENT IN AUBURN ELECTORATE—Mr Luke Foley to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5281 TWEED VALLEY WOMEN'S SERVICES—Mr Luke Foley to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5282 PENALTY NOTICE FOR CLEANAWAY OPERATIONS AT THE HOMEBUSH BAY LIQUID WASTE TREATMENT PLANT—Mr Luke Foley to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5283 LITTERING FINES IN THE AUBURN COUNCIL AREA—Mr Luke Foley to ask the Minister for Finance, Services and Property—
- 5284 CARTER STREET LIDCOMBE ACTIVATION PRECINCT—Mr Luke Foley to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5285 LITTER REDUCTION IN THE AUBURN COUNCIL AREA—Mr Luke Foley to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5286 HOMEBUSH BAY LIQUID WASTE TREATMENT PLANT—Mr Luke Foley to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5287 SHAREHOLDER IN THE SYDNEY MOTORWAY CORPORATION—Ms Jodi McKay to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- 5288 SHARES IN THE SYDNEY MOTORWAY CORPORATION—Ms Jodi McKay to ask the Minister for Roads, Maritime and Freight—
- 5289 SHARES IN THE SYDNEY MOTORWAY CORPORATION—Ms Jodi McKay to ask the Treasurer, and Minister for Industrial Relations—
- 5290 SYDNEY GATEWAY PROJECT—Ms Jodi McKay to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5291 AMBULANCE STAFF ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Health, and Minister for Medical Research—
- 5292 MINISTERIAL VISIT TO HURLSTONE AGRICULTURAL HIGH SCHOOL AT GLENFIELD—Mr Anoulack Chanthivong to ask the Minister for Education—
- 5293 NON-TEACHING STAFF SICK LEAVE—Mr Jihad Dib to ask the Minister for Education—
- 5294 TEACHERS LEAVE—Mr Jihad Dib to ask the Minister for Education—
- 5295 ODOUR CONTROL UNIT AT THE HOMEBUSH BAY LIQUID WASTE TREATMENT PLANT—Mr Luke Foley to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5296 HOUSING NSW PROPERTIES IN THE CAMPBELLTOWN ELECTORATE—Mr Greg Warren to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5297 STAMP DUTY REVENUE COLLECTED—Mr Greg Warren to ask the Minister for Finance, Services and Property—
- 5298 TRIPS TAKEN ON THE T2 AND T5 LINES—Mr Greg Warren to ask the Minister for Transport and Infrastructure—
- 5299 NEWELL HIGHWAY, TREWILGA UPGRADE—Mr Philip Donato to ask the Minister for Roads, Maritime and Freight—
- *5300 WADE PARK CRICKET ACADEMY—Mr Philip Donato asked the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- What is the date of delivery of the \$1 million in Government funding for the multi-purpose sporting complex encompassing a cricket academy at Wade Park and/or the schedule of funding delivery?
- Answer—
- This question should be directed to the Minister for Racing as the Minister with the responsibility for administering the ClubGRANTS program.
- 5301 FORMER ROADS AND MARITIME SERVICES STAFF—Mr Greg Warren to ask the Minister for Finance, Services and Property—
- 5302 LIFTS OUT OF ORDER AT TRAIN STATIONS—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5303 STEEL USED IN THE GERRINGONG AND FOXGROUND TO BERRY BYPASS UPGRADES—Mr Paul Scully to ask the Minister for Roads, Maritime and Freight—
- 5304 WHARF LEASED BY MANLY SEA LIFE SANCTUARY—Ms Jodi McKay to ask the Minister for Roads, Maritime and Freight—
- 5305 CAPITAL WORKS FOR TRAIN STATIONS IN THE WOLLONGONG ELECTORATE—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5306 STEEL USED IN THE CONSTRUCTION OF NEW SOUTH WALES HOSPITALS—Mr Paul Scully to ask the Minister for Health, and Minister for Medical Research—

-
- 5307 FLOOD MITIGATION FUNDING FOR THE WOLLONGONG LOCAL COUNCIL AREA—Mr Paul Scully to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5308 APPROVED PROJECTS UNDER THE NSW RESTART INFRASTRUCTURE FUND—Mr Paul Scully to ask the Treasurer, and Minister for Industrial Relations—
- 5309 UNANDERRA STATION—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5310 PRIVATISATION OF THE ILLAWARRA AND SOUTH COAST LINES—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5311 PORT KEMBLA PUBLIC HOSPITAL—Mr Paul Scully to ask the Minister for Health, and Minister for Medical Research—
- 5312 UPGRADES TO THE NEWELL HIGHWAY, TREWILGA—Mr Philip Donato to ask the Minister for Roads, Maritime and Freight—

6 APRIL 2017

(Paper No. 119)

- 5313 HOMES ACQUIRED FOR THE SYDNEY METRO PROJECT—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5314 SYDENHAM TO BANKSTOWN AND THE INNER WEST TRAIN LINES—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5315 FULL-TIME EQUIVALENT PARAMEDICS IN THE SUMMER HILL ELECTORATE—Ms Jo Haylen to ask the Minister for Health, and Minister for Medical Research—
- 5316 WATER DAMAGE TO SCHOOLS IN THE SUMMER HILL ELECTORATE—Ms Jo Haylen to ask the Minister for Education—
- 5317 INCIDENCES OF CRIME REPORTED ON SYDNEY TRAINS—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5318 RECORD OF VACCINATION OBJECTIONS—Ms Kate Washington to ask the Minister for Health, and Minister for Medical Research—
- 5319 VACANT SOCIAL HOUSING—Ms Kate Washington to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5320 FISHERIES COMPLIANCE OFFICERS—Ms Kate Washington to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5321 AMBULANCE RESPONSE TIMES—Ms Kate Washington to ask the Minister for Health, and Minister for Medical Research—
- 5322 ACCESSIBILITY OF BUS AND TRAIN TIMETABLE INFORMATION—Ms Kate Washington to ask the Minister for Transport and Infrastructure—
- 5323 VACCINATION OBJECTIONS—Ms Kate Washington to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5324 DEPARTMENT OF EDUCATION ANNUAL REPORT—Ms Kate Washington to ask the Minister for Education—
- 5325 OUTSIDE OF SCHOOL HOURS CARE GRANTS PROGRAM—Ms Kate Washington to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

-
- 5326 WEEKEND OPAL CARD TAP ON IN THE AUBURN ELECTORATE—Mr Luke Foley to ask the Minister for Transport and Infrastructure—
- 5327 WEEKDAY OPAL CARD TAP ON IN THE AUBURN ELECTORATE—Mr Luke Foley to ask the Minister for Transport and Infrastructure—
- 5328 WEEKDAY OPAL CARD TAP OFF IN THE AUBURN ELECTORATE—Mr Luke Foley to ask the Minister for Transport and Infrastructure—
- 5329 WEEKEND OPAL CARD TAP OFF IN THE AUBURN ELECTORATE—Mr Luke Foley to ask the Minister for Transport and Infrastructure—
- 5330 RESEARCH FOR HOUSING IN NEW SOUTH WALES—Mr Paul Scully to ask the Treasurer, and Minister for Industrial Relations—
- 5331 NEW SOUTH WALES ROAD PROJECTS—Mr Alex Greenwich to ask the Minister for Roads, Maritime and Freight—
- 5332 UTILITY NIGHT WORKS—Mr Alex Greenwich to ask the Minister for Roads, Maritime and Freight—
- 5333 DISABILITY SERVICES TRANSFER—Mr Alex Greenwich to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 5334 ANTIBACTERIAL WASHES—Mr Alex Greenwich to ask the Minister for Health, and Minister for Medical Research—
- 5335 DOLTONE HOUSE JONES BAY WHARF—Mr Alex Greenwich to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5336 OVERSEAS PASSENGER TERMINAL POLLUTION—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5337 FOOD SECURITY—Mr Alex Greenwich to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5338 PRISON CONDITIONS—Mr Alex Greenwich to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5339 TOURISM IN RURAL AND REGIONAL NEW SOUTH WALES—Mr Clayton Barr to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—
- 5340 FOOD AND DRINK CONSUMED ACROSS NSW HEALTH SYSTEM—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- 5341 FOOD AND DRINK CONSUMED ACROSS CORRECTIONAL CENTRES—Mr Clayton Barr to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5342 POP-UP MAINTENANCE EVENTS FOR SOCIAL HOUSING TENANTS—Mr Clayton Barr to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5343 COMPANION CARDS—Mr Clayton Barr to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5344 NSW PLANNING PORTAL—Mr Clayton Barr to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5345 INSTALLATION OF TRAFFIC LIGHTS AT BUSY OR DANGEROUS INTERSECTIONS—Mr Clayton Barr to ask the Minister for Roads, Maritime and Freight—
- 5346 MINISTERIAL SUBMISSION TO THE MENTAL HEALTH REVIEW TRIBUNAL—Ms Tania Mihailuk to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5347 COUNSELLOR AND YOUTH WORKERS EMPLOYED AT PUBLIC SCHOOLS—Mr Jihad Dib to ask the Minister for Education—

-
- 5348 CONSIDERATION OF PRISON SITES—Mr David Harris to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5349 RETRAINING ASSISTANCE FOR COMMERCIAL FISHERS—Ms Jenny Aitchison to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5350 FISHING BUSINESS BUYOUTS PROGRAM—Ms Jenny Aitchison to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5351 INTER-AGENCY REVIEW OF THE DOMESTIC AND FAMILY VIOLENCE SERVICE SYSTEM—Ms Jenny Aitchison to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5352 SERVICE PROVIDER COMPETENCY TRAINING—Ms Jenny Aitchison to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5353 ROADWORKS ON THE NEW ENGLAND HIGHWAY—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5354 FISHER CARE LINE—Ms Jenny Aitchison to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5355 MOULD PROBLEM AT MAITLAND PUBLIC SCHOOL—Ms Jenny Aitchison to ask the Minister for Education—
- 5356 SEXUAL ASSAULT STRATEGY—Ms Jenny Aitchison to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5357 SEXUAL ASSAULT NURSE EXAMINERS—Ms Jenny Aitchison to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5358 YEAR 7 VACCINATION PROGRAM IN THE CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Health, and Minister for Medical Research—
- 5359 WHITEHAVEN RISK-BASED LICENSING—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5360 MEAN TEMPERATURE MEASURES—Mr Clayton Barr to ask the Minister for Education—
- 5361 YENNORA TRAIN STATION—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 5362 FIRES IN NEW SOUTH WALES CORRECTIONAL FACILITIES—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5363 IMPLEMENTATION OF THE RESULTS OF WORKFORCE OPTIMISATION SOLUTION FOR POLICING—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5364 RESULTS OF THE WORKFORCE OPTIMISATION SOLUTION FOR POLICING ANALYSIS—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5365 WORKFORCE OPTIMISATION SOLUTION FOR POLICING—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5366 AMALGAMATIONS UNDER THE WORKFORCE OPTIMISATION SOLUTION FOR POLICING—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5367 ALLOCATION OF POLICE NUMBERS—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- 5368 PROVISIONAL P1 LICENCE EXAMINATION—Mr Guy Zangari to ask the Minister for Roads, Maritime and Freight—
- 5369 INVESTIGATION OF THE IMMIGRANT WOMEN'S HEALTH SERVICE—Mr Guy Zangari to ask the Minister for Health, and Minister for Medical Research—
- 5370 WATERLOO HOUSING ESTATE HERITAGE STATUS—Ms Tania Mihailuk to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5371 SUBMISSION TO TRANSFER FORENSIC PATIENTS—Ms Tania Mihailuk to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5372 SUBMISSIONS TO THE MENTAL HEALTH REVIEW TRIBUNAL—Ms Tania Mihailuk to ask the Attorney General—
- 5373 ANNUAL ALLOWANCE FOR CARERS WHO ADOPT CHILDREN—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5374 CONTRACTUAL PERFORMANCE OBLIGATIONS FOR NON-GOVERNMENT OUT-OF-HOME CARE PROVIDERS—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5375 FORENSIC PATIENTS—Ms Tania Mihailuk to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5376 RENEWAL OF OUT-OF-HOME CARE CONTRACTS WITH NON-GOVERNMENT ORGANISATIONS—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5377 PALLIATIVE CARE FACILITY IN ORANGE—Mr Philip Donato to ask the Minister for Health, and Minister for Medical Research—
- 5378 MERGING OF LOCAL AREA COMMANDS—Ms Tania Mihailuk to ask the Minister for Police, and Minister for Emergency Services—
- 5379 BUDGETED EXPENDITURE ON YOUTH REHABILITATION PROGRAMS—Mr Ryan Park to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5380 GW10 SOCIAL HOUSING ALLOCATION ZONE—Mr Nick Lalich to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5381 FERRY PATRONAGE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5382 MENTAL HEALTH BEDS AT WYONG HOSPITAL—Mr David Harris to ask the Minister for Health, and Minister for Medical Research—
- *5383 NEWCASTLE CITY ART GALLERY—Mr Tim Crakanthorp asked the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- (1) Considering there is \$250 million left in cultural infrastructure funding, when will the Minister meet to discuss the expansion of the Newcastle City Art Gallery project with
- (a) The Council;
- (b) The Art Gallery?
- Answer—
- I intend to meet the Newcastle City Council and the Art Gallery on 19 May 2017.
- 5384 NEWCASTLE CONTAMINATION—Mr Tim Crakanthorp to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—

-
- 5385 DRUG SUMMIT—Mr Tim Crakanthorp to ask the Minister for Health, and Minister for Medical Research—
- 5386 MAYFIELD BOWLING CLUB—Mr Tim Crakanthorp to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5387 GONSKI FUNDING—Mr Tim Crakanthorp to ask the Minister for Education—
- 5388 ACCESS TO PALLIATIVE CARE—Mr Tim Crakanthorp to ask the Minister for Health, and Minister for Medical Research—
- 5389 XPT TRAIN FLEET—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5390 NSW TRAINS CONTACT CENTRE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—

2 MAY 2017
(Paper No. 121)

- 5391 CLINICAL SUPPORT IN MENTAL HEALTH UNITS—Mr Paul Lynch to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5392 INFRINGEMENT NOTICES ON PUBLIC TRANSPORT—Ms Jo Haylen to ask the Minister for Finance, Services and Property—
- 5393 NOISE MITIGATION MEASURES FOR WESTCONNEX SITES—Ms Jo Haylen to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5394 LAND ACQUISITION REFORM—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 5395 COURT LIAISON OFFICER AT NEWTOWN LOCAL COURT—Ms Jo Haylen to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5396 PETERSHAM TAFE—Ms Jo Haylen to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—
- 5397 INTELLECTUAL DISABILITY RIGHTS SERVICES FUNDING—Mr Paul Lynch to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 5398 SMALL BUSINESS EMPLOYMENT INCENTIVE SCHEME—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- 5399 NSW OPEN DATA ADVOCATE—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 5400 MOBILE SPEED CAMERAS LOCATED IN THE BANKSTOWN ELECTORATE—Ms Tania Mihailuk to ask the Minister for Finance, Services and Property—
- 5401 STAMP DUTY REVENUE—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- 5402 SINGLE-USE PLASTIC BAGS IN NEW SOUTH WALES—Ms Anna Watson to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5403 TAFE SCHOLARSHIPS—Ms Julia Finn to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 5404 CHARLESTOWN NORTHERN CONTROL CENTRE—Ms Jodie Harrison to ask the Minister for Health, and Minister for Medical Research—
- 5405 FUNDING FOR THE NEWCASTLE 500 SUPERCARS RACE—Mr Tim Crakanthorp to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

-
- 5406 RENEWAL OF A QUALIFIED SUPERVISORS CERTIFICATE—Ms Jenny Aitchison to ask the Minister for Innovation and Better Regulation—
- 5407 MENTAL HEALTH INPATIENTS WITH A DUAL DIAGNOSIS—Mr Paul Lynch to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5408 COUNTERING VIOLENT EXTREMISM TRAINING PROGRAM—Mr Paul Lynch to ask the Minister for Police, and Minister for Emergency Services—
- 5409 FORBES SHIRE COUNCIL—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5410 TRAINING OF DRIVERS TRANSPORTING DISABLED PERSONS IN WHEELCHAIRS—Mr Philip Donato to ask the Minister for Transport and Infrastructure—
- 5411 MEDICINAL CANNABIS COMPASSIONATE USE SCHEME—Ms Jo Haylen to ask the Attorney General—
- 5412 EMPLOYEE PERFORMANCE AND CONDUCT DIRECTORATE—Ms Sonia Hornery to ask the Minister for Education—
- 5413 HUNTER WATER PENSIONER CONCESSION REBATE—Ms Sonia Hornery to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- 5414 KILLALEA STATE PARK—Ms Anna Watson to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5415 GRANVILLE TAFE—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 5416 LEGISLATIVE REVIEW OF THE SURROGACY ACT 2010—Ms Jo Haylen to ask the Attorney General—
- 5417 INNER WEST LIGHT RAIL LINE—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5418 WORKS CONDUCTED ON ALT STREET, HABERFIELD—Ms Jo Haylen to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5419 GEOTECHNICAL DRILLINGS FOR THE PROPOSED M4-M5 LINK—Ms Jo Haylen to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5420 DAMAGE CAUSED BY BROKEN SYDNEY WATER ASSETS—Ms Jo Haylen to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- 5421 JUSTICES OF THE PEACE—Ms Julia Finn to ask the Attorney General—
- 5422 AFFORDABLE ENERGY IN NEW SOUTH WALES—Ms Sonia Hornery to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- 5423 VANDALISM ON HUNTER TRAINS—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 5424 MANAGEMENT OF PUBLIC HOUSING MAINTENANCE CONTRACTS—Ms Sonia Hornery to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5425 CREATION OF 10,000 JOBS FROM THE WESTCONNEX PROJECT—Ms Julia Finn to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5426 HUNTER BREAST CANCER PATIENTS—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—

-
- 5427 FAMILY AND COMMUNITY SERVICES COMPLAINTS AND MAINTENANCE—Ms Sonia Hornery to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5428 WEST LAKE ILLAWARRA SPECIAL INFRASTRUCTURE CONTRIBUTIONS—Ms Anna Watson to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5429 CONSTRUCTION OF SCHOOLS UNDER A PUBLIC-PRIVATE PARTNERSHIP—Ms Anna Watson to ask the Minister for Education—
- 5430 WEST DAPTO RELEASE AREA DEVELOPMENT CONTROL PLAN—Ms Anna Watson to ask the Minister for Education—
- 5431 TRAVEL OPTIONS FOR ELDERLY CONSTITUENTS IN THE SHELLHARBOUR ELECTORATE—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 5432 SYDNEY TO DAPTO SERVICE—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 5433 UNDERPAID WORKERS—Ms Anna Watson to ask the Treasurer, and Minister for Industrial Relations—
- 5434 TAXI TRANSPORT SUBSIDY SCHEME—Ms Sophie Cotsis to ask the Minister for Transport and Infrastructure—
- 5435 EMERGENCY SERVICES LEVY—Ms Anna Watson to ask the Minister for Police, and Minister for Emergency Services—
- 5436 REVIEW INTO THE HIGH RISK OFFENDERS ASSESSMENT COMMITTEE—Mr Paul Lynch to ask the Attorney General—
- 5437 APPLICATION FOR AN EXTENDED SUPERVISION ORDER—Mr Paul Lynch to ask the Attorney General—
- 5438 EXTENDED SUPERVISION ORDERS—Mr Paul Lynch to ask the Attorney General—
- 5439 SURETY BONDS IN NEW SOUTH WALES—Mr Paul Lynch to ask the Attorney General—
- 5440 REVIEW OF THE SURETY BOND SCHEME—Mr Paul Lynch to ask the Attorney General—
- 5441 SURETY BOND COMPANY—Mr Paul Lynch to ask the Attorney General—
- 5442 SUPPLY OF FLAGS FOR NEW SOUTH WALES SCHOOLS—Ms Jo Haylen to ask the Minister for Education—
- 5443 ETHICS CLASSES IN NEW SOUTH WALES SCHOOLS—Ms Jo Haylen to ask the Minister for Education—
- 5444 ORCHARDISTS IN THE ORANGE ELECTORATE—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—

3 MAY 2017

(Paper No. 122)

- 5446 PARK-AND-RIDE SERVICE IN THE HUNTER—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 5447 NEWCASTLE TO SYDNEY TRAIN LINE—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 5448 NSW INNOVATION CONCIERGE—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- 5449 REVIEW OF DEFAMATION LAWS—Mr Paul Lynch to ask the Attorney General—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- 5450 PLANNED MAINTENANCE FOR SCHOOLS—Ms Sophie Cotsis to ask the Minister for Education—
- 5451 MULTICULTURAL NSW PREMIER'S DINNER—Ms Sophie Cotsis to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 5452 REGIONAL RAIL PLAN—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5453 AVERAGE JOURNEY TIME BETWEEN GRANVILLE AND THE CITY—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 5454 AVERAGE JOURNEY TIME BETWEEN WESTMEAD AND THE CITY—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 5455 AVERAGE JOURNEY TIME BETWEEN MERRYLANDS AND THE CITY—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 5456 CRISIS ACCOMMODATION SERVICES FOR SINGLE MALES IN WOLLONGONG—Mr Paul Scully to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5457 LOWEST TAXING GOVERNMENT—Mr Paul Scully to ask the Treasurer, and Minister for Industrial Relations—
- 5458 COMPLAINTS CONCERNING ACCESS TO UNANDERRA STATION—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5459 COMPLETION OF HOUSING NSW MAINTENANCE WORKS IN THE WOLLONGONG ELECTORATE—Mr Paul Scully to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5460 UPGRADE TO UNANDERRA STATION—Mr Paul Scully to ask the Minister for Transport and Infrastructure—
- 5461 TRAVELLING STOCK RESERVES—Mr Philip Donato to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5462 STEEL PROCUREMENT POLICIES—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- 5463 PROTECTION FROM SCAMMERS—Ms Jodie Harrison to ask the Minister for Innovation and Better Regulation—
- 5464 TRAFFIC CONDITIONS FOR RESIDENTS OF HILLSBOROUGH—Ms Jodie Harrison to ask the Minister for Roads, Maritime and Freight—
- 5465 ELECTRICITY PRICES IN NEW SOUTH WALES—Ms Jodie Harrison to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- 5466 CHARLESTOWN TO WARNERS BAY TRAFFIC STUDY DRAFT STRATEGY—Ms Jodie Harrison to ask the Minister for Roads, Maritime and Freight—

4 MAY 2017

(Paper No. 123)

- 5467 NEWCASTLE AND CENTRAL COAST INTER-CITY TRAIN LINE—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure—
- 5468 PROCUREMENT INNOVATION SCHEME—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- 5469 REDEVELOPMENT OF HUNTER SPORTS HIGH—Ms Jodie Harrison to ask the Minister for Education—

-
- 5470 DREDGING FUNDING—Ms Yasmin Catley to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5471 FAST TRAIN BETWEEN NEWCASTLE AND SYDNEY—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure—
- 5472 COMMUNITY PSYCHOSOCIAL SUPPORT PROGRAMS AND RECOVERY PROGRAMS—Ms Tania Mihailuk to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5473 STACEY STREET UPGRADE—Ms Tania Mihailuk to ask the Minister for Roads, Maritime and Freight—
- 5474 FULL-TIME EQUIVALENT CASEWORKERS—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5475 AUSTRALIAN TERTIARY ADMISSION RANKS—Mr Clayton Barr to ask the Minister for Education—
- 5476 SOCIAL HOUSING WAIT TIMES—Mr Ryan Park to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5477 DAILY PATRONAGE ON MOUNT OUSLEY ROAD—Mr Ryan Park to ask the Minister for Roads, Maritime and Freight—
- 5478 POLICE RESPONSE TIME TO CALL OUTS—Mr Ryan Park to ask the Minister for Police, and Minister for Emergency Services—
- 5479 PALLIATIVE CARE IN THE ILLAWARRA SHOALHAVEN LOCAL HEALTH DISTRICT—Mr Ryan Park to ask the Minister for Health, and Minister for Medical Research—
- 5480 LOVE BITES PROGRAM—Mr Clayton Barr to ask the Minister for Education—
- 5481 RAILWAY CROSSINGS IN THE CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Roads, Maritime and Freight—
- 5482 UPGRADE HENRY LAWSON DRIVE, GEORGES HALL—Ms Tania Mihailuk to ask the Minister for Roads, Maritime and Freight—
- 5483 MENTAL HEALTH COMMISSIONER—Ms Tania Mihailuk to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- 5484 TWEED HEADS HOUSING ALLOCATION ZONE—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5485 SOCIAL HOUSING PROPERTY MAINTENANCE—Mr Ryan Park to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5486 SPECIALIST FRAUD ASSISTANCE—Ms Kate Washington to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5487 MAEVE ANNE CONSTRUCTION BARGE—Mr Clayton Barr to ask the Minister for Roads, Maritime and Freight—
- 5488 BARGES OPERATING AT THE BARANGAROO FERRY HUB—Mr Clayton Barr to ask the Minister for Roads, Maritime and Freight—
- 5489 SYDNEY NIGHT TIME ECONOMY TASK FORCE—Mr Alex Greenwich to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- 5490 COMMUNITY SCHOOLS—Ms Julia Finn to ask the Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

-
- 5491 CUMBERLAND HOSPITAL—Ms Julia Finn to ask the Minister for Health, and Minister for Medical Research—
- 5492 DEPARTMENT OF PRIMARY INDUSTRY JOBS ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5493 OUTSTANDING MAINTENANCE WORKS IN PRIMARY SCHOOLS IN THE FAIRFIELD ELECTORATE—Mr Guy Zangari to ask the Minister for Education—
- 5494 OUTSTANDING MAINTENANCE WORKS IN HIGH SCHOOLS IN THE FAIRFIELD ELECTORATE—Mr Guy Zangari to ask the Minister for Education—
- 5495 PROHIBITED WEAPONS PERMIT APPLICATIONS—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5496 WARATAH STREET, MONA VALE BUS STOP—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5497 SYDNEY TRAINS T2 AIRPORT LINE MODEL OF TRAIN—Mr Greg Warren to ask the Minister for Transport and Infrastructure—
- 5498 APPLICATIONS FOR ASSISTANCE UNDER THE INFRASTRUCTURE SKILLS LEGACY PROGRAM—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 5499 SMALL BUSINESS BUS—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 5500 OWNER OF TOMAREE LODGE—Ms Kate Washington to ask the Minister for Finance, Services and Property—
- 5501 TOMAREE LODGE—Ms Kate Washington to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 5502 FAMILY DAY CARE APPLICATIONS—Ms Kate Washington to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5503 PETERS REPORT INTO HURLSTONE AGRICULTURAL HIGH SCHOOL—Mr Anoulack Chanthivong to ask the Minister for Education—
- 5504 NEWCASTLE EAST BUS SERVICES—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5505 COAL SEAM GAS AND DRINKING WATER—Mr Tim Crakanthorp to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5506 CLASS 330 POLICE RECRUITS—Mr Tim Crakanthorp to ask the Minister for Police, and Minister for Emergency Services—
- 5507 DEMOLITION OF THE NEWCASTLE BOWLING CLUB—Mr Tim Crakanthorp to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5508 PORT OF NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Roads, Maritime and Freight—
- 5509 THE NEWCASTLE STORE—Mr Tim Crakanthorp to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5510 NEW ENGLAND AND NORTH WEST STRATEGIC REGIONAL LAND USE PLAN—Mr Alex Greenwich to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5511 CIVICS IN SCHOOLS—Mr Alex Greenwich to ask the Minister for Education—
- 5512 CIVICS EDUCATION—Mr Alex Greenwich to ask the Minister for Multiculturalism, and Minister for Disability Services—

-
- 5513 CHARITY FOOD VAN SERVICES—Mr Alex Greenwich to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5514 BAYS PRECINCT PROJECT—Mr Alex Greenwich to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- 5515 SYDNEY CRICKET AND SPORTS GROUND ACT 1978 REVIEW—Mr Alex Greenwich to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5516 PALLIATIVE CARE PLAN 2012-2016—Mr Alex Greenwich to ask the Minister for Health, and Minister for Medical Research—
- 5517 ELECTRIC BUSES—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 5518 REPARATIVE THERAPY—Mr Alex Greenwich to ask the Minister for Health, and Minister for Medical Research—
- 5519 MAITLAND DEPARTMENT OF LANDS—Ms Jenny Aitchison to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5520 CROWN ENTITY'S CONFISCATED PROCEEDS ACCOUNT—Mr Ryan Park to ask the Treasurer, and Minister for Industrial Relations—
- 5521 NAPLAN TEST RANKINGS—Mr Ryan Park to ask the Minister for Education—
- 5522 DEPARTMENT OF JUSTICE JOBS ON THE CENTRAL COAST—Mr David Mehan to ask the Attorney General—
- 5523 STAFF OF THE OFFICE OF ENVIRONMENT AND HERITAGE AND NATIONAL PARKS—Mr David Mehan to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5524 CENTRAL COAST SERVICES NSW STAFF—Mr David Mehan to ask the Minister for Finance, Services and Property—
- 5525 DOUBLE PARKING INFRINGEMENTS IN CANLEY VALE—Mr Guy Zangari to ask the Minister for Finance, Services and Property—
- 5526 FAULTY OPAL TAP ON/OFF MACHINES—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 5527 EXCEEDING SCHOOL ZONE SPEED LIMITS INFRINGEMENTS IN CANLEY VALE—Mr Guy Zangari to ask the Minister for Finance, Services and Property—
- 5528 NSW WOMEN ENTREPRENEURS NETWORK—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 5529 COMMERCIAL FISHERIES BUSINESS ADJUSTMENT PROGRAM—Ms Jenny Aitchison to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- 5530 APPLICATIONS FOR ASSISTANCE UNDER THE CENTRAL WEST JOBS ACTION PLAN—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 5531 SILENCERS APPLICATIONS—Mr Guy Zangari to ask the Minister for Police, and Minister for Emergency Services—
- 5532 PEDESTRIAN CROSSING INFRINGEMENTS—Mr Guy Zangari to ask the Minister for Finance, Services and Property—
- 5533 FAIL TO TAP ON INFRINGEMENTS—Mr Guy Zangari to ask the Minister for Finance, Services and Property—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

-
- 5534 AVERAGE SPEED OF SYDNEY TRAINS—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5535 ROADS AND MARITIME SERVICES JOBS ON THE CENTRAL COAST—Mr David Mehan to ask the Minister for Roads, Maritime and Freight—
- 5536 CRIMES ACT 1900—Mr Philip Donato to ask the Attorney General—
- 5537 SALE OF HURSLTONE AGRICULTURAL HIGH SCHOOL TO DEVELOPERS—Mr Anoulack Chanthivong to ask the Minister for Education—
- 5538 COMMENTS CONCERNING HURSLTONE AGRICULTURAL HIGH SCHOOL—Mr Anoulack Chanthivong to ask the Minister for Education—
- 5539 CONTAINER DEPOSIT SCHEME ROLL-OUT—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5540 FAMILY DAY CARE FRAUD—Ms Kate Washington to ask the Minister for Police, and Minister for Emergency Services—
- 5541 CLEANING SERVICE ON SYDNEY TRAINS AND NSW TRAINS—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5542 KANGAROO MANAGEMENT AND NUMBER REDUCTION—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5543 AGEING, DISABILITY AND HOME CARE RESPITE CARE SERVICES IN PORT STEPHENS—Ms Kate Washington to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5544 FAMILY DAY CARE INSPECTIONS—Ms Kate Washington to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5545 LISMORE HOUSING ALLOCATION ZONE—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5546 BALLINA HOUSING ALLOCATION ZONE—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5547 TRANSPORT FOR NSW CUSTOMER DAILY PATRONAGE LEVELS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 5548 TRAFFIC LIGHTS CALEDONIA STREET AND GOVERNMENT CIRCUIT, KEARSLEY—Mr Clayton Barr to ask the Minister for Roads, Maritime and Freight—
- 5549 HEY TOSSER ANTI-LITTERING CAMPAIGN—Mr Clayton Barr to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5550 COUNCIL RATEPAYER COMPLAINTS—Mr Clayton Barr to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5551 HIGHER SCHOOL CERTIFICATE EXAMS IN THE CESSNOCK ELECTROATE—Mr Clayton Barr to ask the Minister for Education—
- 5552 CENTRAL HUNTER LOCAL AREA COMMAND—Mr Clayton Barr to ask the Minister for Police, and Minister for Emergency Services—
- 5553 PAYOUTS FOR LONG SERVING POLICE OFFICERS—Mr Clayton Barr to ask the Minister for Police, and Minister for Emergency Services—
- 5554 MERIMBULA HOUSING ALLOCATION ZONE—Ms Tania Mihailuk to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—

- 5555 DOMESTIC VIOLENCE LIAISON OFFICERS—Ms Jenny Aitchison to ask the Minister for Police, and Minister for Emergency Services—
- 5556 MAINTAINANCE OF MEDIAN STRIPS IN THE MAITLAND ELECTORATE—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5557 SYDNEY MOTORWAY CORPORATION'S COMMUNITY GRANT SCHEME—Ms Jodi McKay to ask the Minister for Roads, Maritime and Freight—
- 5558 SYDNEY MOTORWAY CORPORATION'S COMMUNITY GRANT SCHEME—Ms Jodi McKay to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5559 TESTER'S HOLLOW—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5560 CLOSURE OF RAILWAY LINE AT NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5561 HOUSING NSW PROPERTY SALES—Mr Anoulack Chanthivong to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5562 NDIS ACCESS FOR CHILDREN IN OUT OF HOME CARE—Ms Kate Washington to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5563 INGLEBURN STATION TO ST JAMES STATION—Mr Anoulack Chanthivong to ask the Minister for Transport and Infrastructure—
- 5564 CONSERVATION MANAGEMENT PLAN FOR SHEPHERDS HILL COTTAGE—Mr Tim Crakanthorp to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5565 FUTURE OF THE BHP MEMORIAL, MUSTER POINT AND TIME CAPSULE—Mr Tim Crakanthorp to ask the Minister for Finance, Services and Property—
- 5566 STUDENT ENROLMENT AT HURLSTONE AGRICULTURAL HIGH SCHOOL GLENFIELD—Mr Anoulack Chanthivong to ask the Minister for Education—
- 5567 FISHERIES COMPLIANCE OFFICERS—Ms Kate Washington to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—

9 MAY 2017

(Paper No. 124)

- 5568 CLASSIFICATION OF PROPERTY AT PUZZLE CREEK FLAT AND EUGOWRA PROPERTY OWNERS—Mr Philip Donato to ask the Minister for Finance, Services and Property—
- (1) What steps has the Government taken, or what steps will the Government take to mitigate the costs of insurance premiums to the property owners of the areas now classified as 'flood-prone' at Puzzle Creek Flat and the Eugowra township?
 - (2) What steps has the Government taken, or what steps will the Government take to restore and maintain property values which have reportedly reduced as a result of the re-classification of the area they occupy as 'flood- prone' at Puzzle Creek Flat and the Eugowra township?
- 5569 LOCAL RAIL MANUFACTURING INDUSTRY—Ms Sonia Hornery to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- What are the grounds for the lack of action in revivifying the local rail manufacturing industry, considering the infrastructure and skills in regional hubs are still readily available?
- 5570 414-416 CROWN STREET, WOLLONGONG—Mr Paul Scully to ask the Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- (1) What are the Government's plans for the vacant buildings and land holding located at Lot 414-416 Crown Street, Wollongong?
 (a) Will this land be sold?
 (b) What is the market value of this land?
- (2) Has the Government received any proposals for the land?
 (a) If so, for what purpose have these proposals been based?
 (b) If so, who has expressed an interest in this land holding?
- 5571 WAGGA WAGGA COURT HOUSE—Mr Paul Lynch to ask the Attorney General—
 (1) (a) How many Court Rooms are in the renovated Wagga Wagga Court House?
 (b) How many Magistrates sit at Wagga Wagga Court House?
 (c) How many Judges sit at Wagga Wagga Court House?
- 5572 COMMENTS BY MAGISTRATE PETER DARE—Mr Paul Lynch to ask the Attorney General—
 What is your response to the comments by Magistrate Peter Dare reported in the Tumut and Adelong Times on 7 April 2017 (p5) concerning Government cost cutting and court house closures?
- 5573 CONSTRUCTION OF LEVEE BANK FOR PUZZLE CREEK FLAT AND EUGOWRA—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
 (1) Will the Government construct or fund the construction of the approximate 900 metres of levee bank to extend the existing levee to flood-proof Puzzle Creek Flat and a large area of residential Eugowra which is classified as flood-prone?
 (a) If so, when will the Government construct or fund the construction of the 900 metres of levee bank which the citizens of Eugowra have been seeking for the past 10 years?
- 5574 NEWCASTLE INNER CITY BYPASS STAGE 5 PLANS—Ms Sonia Hornery to ask the Minister for Roads, Maritime and Freight—
 (1) What is the current status of the Newcastle Inner City Bypass Stage 5 plans?
 (2) When will the Environmental Impact Statement submissions report be finalised?
 (3) What is the expected commencement date of works on Stage 5?
 (4) What is the expected completion time for Stage 5?
- 5575 DEMENTIA SUPPORT SERVICES IN THE WALLSEND ELECTORATE—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
 What support services are available in the Wallsend electorate for people who are living with dementia?
- 5576 RAIL MANUFACTURING CONTRACTS—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
 Could you provide a comparative estimate of how much money the manufacturing industry, its workers, and its peripheral industries have potentially lost by the decision to award the rail manufacturing contract to an offshore manufacturer?
- 5577 ALLOCATION OF NEW POLICE RECRUITS—Ms Sonia Hornery to ask the Minister for Police, and Minister for Emergency Services—
 What method is used when determining which Local Area Command new police recruits are allocated to?
- 5578 PUBLIC SERVANT JOBS IN PARRAMATTA—Ms Julia Finn to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
 (1) How many public servants' usual workplace was in Parramatta:
 (a) As at 1 July 2011;
 (b) As at 1 July 2015;
 (c) As at 1 May 2017?
 (2) What is the target for the number of public servants whose usual workplace will be Parramatta by 1 July 2019?

- 5579 BREAST CANCER PATIENTS—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- (1) How many people in New South Wales were diagnosed with breast cancer in each of the 2015 and 2016 calendar years?
 - (2) How many were provided with publicly funded breast reconstructions?
- 5580 BROKEN HILL TO MURRAY RIVER PIPELINE—Mr Chris Minns to ask the Minister for Lands and Forestry, and Minister for Racing representing the Minister for Primary Industries, Minister for Regional Water, Minister for Trade and Industry—
- How will the proposed \$500 million Broken Hill to Murray River pipeline be funded?
- 5581 RELEASE OF SEWAGE INTO THE GEORGES RIVER—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- Is Sydney Water allowed to release more sewage into the Georges River in 2017 compared to 2011?
- 5582 GEORGES RIVER OVERFLOW EVENTS—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- How many overflow events per decade are permitted in the Georges River per Sydney Water's operating licence?
- 5583 VEHICLES LEFT ON THE M1 MOTORWAY AND NEWCASTLE LINK ROAD—Ms Sonia Hornery to ask the Minister for Roads, Maritime and Freight—
- How many abandoned or stolen vehicles were removed by Roads and Maritime Services or contractors from the M1 Motorway or the Newcastle Link Road and placed on Council roads in the Wallsend electorate?
- 5584 FORMER LAMBTON POLICE STATION SITE—Ms Sonia Hornery to ask the Minister for Police, and Minister for Emergency Services—
- What are the plans for the former Lambton Police Station site at 21 Dickson Street, Lambton?
- 5585 HOUSING NSW PROPERTIES IN THE WOLLONGONG ELECTORATE—Mr Paul Scully to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- (1) What is the average number of days between a tenant vacating a Housing NSW property and it being relet in the Wollongong electorate in each year from 2011 to 2017 (as at 9 May 2017)?
 - (2) What is the average cost of preparing Housing NSW properties in the Wollongong electorate for reletting once they have been vacated in in each year from 2011 to 2017 (as at 9 May 2017)?
- 5586 KIAMA HOSPITAL UPGRADE—Mr Paul Scully to ask the Minister for Health, and Minister for Medical Research—
- (1) What percentage of Australian-made steel was used in the upgrades to Kiama Hospital funded by the Restart NSW Illawarra Infrastructure Fund?
 - (2) Which company supplied the steel in (1)?
 - (3) Does the steel supplied in (1) meet Australian Steel Standard AS/NZ 5131?
 - (a) If not, what standard does the steel supplied meet?
- 5587 STAMP DUTY REVENUE COLLECTED—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- (1) How much revenue from stamp duty has been collected from residential property transactions in the Granville electorate in each financial year from 2015-16 and 2016-17 (to 9 May 2017)?
 - (2) How much revenue from stamp duty has been collected from residential property transactions in the following postcodes in each financial year from 2015-16 and 2016-17 (to 9 May 2017):
 - (a) 2124;
 - (b) 2142;
 - (c) 2145;
 - (d) 2150;
 - (e) 2160;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- (f) 2161?
- (3) What is the current estimate for how much revenue from stamp duty will be collected from residential property transactions in the following postcodes in the 2017-18 financial year:
- (a) 2124;
 - (b) 2142;
 - (c) 2145;
 - (d) 2150;
 - (e) 2160;
 - (f) 2161?
- 5588 CONSTRUCTION OF A CORONER'S FACILITY AT LIDCOMBE—Mr Paul Lynch to ask the Attorney General—
- (1) (a) How much money has been allocated in 2016-17 year for the construction of the Coroner's facility at Lidcombe?
- (b) Who has been contracted to construct the Coroner's facility at Lidcombe?
- 5589 COUNCIL OF LAW REPORTING—Mr Paul Lynch to ask the Attorney General—
- (1) (a) Who are the current members of the Council of Law Reporting?
- (b) Who were the members of the Council of Law Reporting and what were their specific terms in the period 1.1.15 - 31.12.16?
- 5590 UNREPRESENTED LITIGANTS IN THE SUPREME AND DISTRICT COURTS—Mr Paul Lynch to ask the Attorney General—
- (1) What percentage of cases involved unrepresented litigants in the period 1. 7.16 - 30.4.17 in the
- (a) Supreme Court?
 - (b) District Court?
- 5591 SECTION 20D OF THE ANTI-DISCRIMINATION ACT—Mr Paul Lynch to ask the Attorney General—
- (1) (a) Does the Government propose to introduce amendments concerning the operation of section 20D of the Anti-Discrimination Act?
- (b) If yes, when?
- 5592 STATUTORY REVIEW OF THE GOVERNMENT INFORMATION (PRIVATE ACCESS) ACT—Mr Paul Lynch to ask the Attorney General—
- (1) (a) When will the Statutory Review of the Government Information (Private Access) Act be complete?
- (b) When will the Statutory Review be tabled?
- 5593 NSW PRIVACY COMMISSIONER—Mr Paul Lynch to ask the Attorney General—
- When do you propose to permanently fill the vacancy of the NSW Privacy Commissioner?
- 5594 FORMER DEPARTMENT OF HOUSING LAND IN CARTWRIGHT—Mr Paul Lynch to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- What is proposed to be done with the land owned by what was known as the Department of Housing at the intersection of Cartwright Avenue and Willan Drive, Cartwright, south of Cartwright Public School?
- 5595 ABOLITION OF THE JOHN HUNTER HOSPITAL SHUTTLE BUS—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- Since the abolition of the John Hunter Hospital shuttle bus 18 months ago (October 2015), what has been the impact on the journey to work by public transport to and from the campus?
- 5596 WADE PARK CRICKET ACADEMY—Mr Philip Donato to ask the Minister for Lands and Forestry, and Minister for Racing—
- What is the date of delivery of the \$1 million in Government funding for the multi-purpose sporting complex encompassing a cricket academy at Wade Park and/or the schedule of funding delivery?

5597 CHATSWOOD PUBLIC SCHOOL—Mr Jihad Dib to ask the Minister for Education—

Considering the possibility of purchasing land to expand the overcrowded Chatswood Public School, has the Department of Education made any approach to buy the property adjacent to the school?

5598 TRANSFER OF GOVERNMENT GROUP HOMES TO THE NON-GOVERNMENT SECTOR—Ms Sophie Cotsis to ask the Minister for Multiculturalism, and Minister for Disability Services—

Considering the recent revelations on the ABC Program Four Corners regarding abuse and neglect in disability supported accommodation, what protocols are in place in light of the transfer of Government group homes to the non-government sector?

5599 DISTRIBUTION OF INTIMATE AND PRIVATELY EXPLICIT IMAGES WITHOUT CONSENT—Mr Paul Lynch to ask the Attorney General—

What legislative action do you propose on the distribution of intimate and privately explicit images without consent (so-called 'revenge porn') following the close of submissions to your discussion paper in 21 October 2016?

5600 PLANNING SCHOOL INFRASTRUCTURE REPORT—Mr Paul Scully to ask the Minister for Education—

(1) Please list the Illawarra-Shoalhaven primary and high schools mentioned by the Auditor-General in his report 'Planning School Infrastructure' as having classrooms at or near capacity?

(a) What is the number of classrooms at or near capacity for each school?

(2) What are the Government's plans to address this matter?

(3) Why are there 16 empty classrooms at the Illawarra Sports High School?

5601 PARRAMATTA ROAD CORRIDOR URBAN TRANSFORMATION STRATEGY—Ms Julia Finn to ask the Minister for Planning, Minister for Housing, and Special Minister for State—

(1) What infrastructure is identified to support the future land use change in the Implementation Plan 2016 - 2023?

(2) What timeline is envisaged for community consultation on:

(a) Proposed new school facilities;

(b) Proposed new streets;

(c) Proposed new public transport arrangements;

(d) Proposed new community facilities;

(e) Proposed new open space?

(3) What benefit is envisaged for residents of the Granville precinct from the "Introduction of the Parramatta to Strathfield Light Rail line (as part of the Western Sydney Light Rail Network)" identified on page 12 of the Infrastructure Schedule?

(4) How many additional hospital beds and services at Westmead Hospital are required to meet the growth in population in the Granville precinct?

(5) How many of the following are required to meet the growth in population in the Granville precinct:

(a) New primary schools;

(b) New classrooms;

(c) Additional student places?

(6) How many of the following are required to meet the growth in population in the Granville precinct:

(a) New high schools;

(b) New classrooms;

(c) Additional student places?

(7) What proportion of future residents of the Granville precinct are expected to be employed:

(a) Within the precinct;

(b) Within the Cumberland or City of Parramatta local government areas;

(c) Within Sydney?

5602 OUTSOURCING OF SYDNEY WATER'S SEWAGE WORKS—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—

If outsourcing of the sewage works is progressed, will the fact that there will be no increase in the number and frequency of faecal contamination events in Sydney's beaches and waterways be guaranteed?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 9 May 2017

- 5603 FUNDING FOR SCHOOL MAINTENANCE IN THE WOLLONGONG ELECTORATE—Mr Paul Scully to ask the Minister for Education—
- (1) Of the over 2100 schools across New South Wales to receive funding under the extra \$60 million for tackling the maintenance backlog announced on 2 May 2017, which schools in the Wollongong electorate have been allocated funds?
 - (2) What is the total funding amount that schools in the Wollongong electorate will receive under this extra funding?
- 5604 OUTSOURCING OF SYDNEY WATER'S CIVIL DELIVERY—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- If outsourcing of civil delivery is pursued by Sydney Water will the fact that there will be no increase in the average call out time for emergency maintenance carried out over the network be guaranteed?
- 5605 SYDNEY WATER SAVINGS AS A RESULT OF OUTSOURCING—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- How much would be saved as a result of the outsourcing (privatisation) of parts of Sydney Water?
- 5606 MINISTER FOR WOMEN—Ms Sophie Cotsis to ask the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- (1) How many cultural and linguistically diverse (CALD) women's stakeholders has the Minister met with since becoming Minister for Women (to 4 May 2017)?
 - (a) What are the names of these organisations?
 - (2) Why does the Women of the Year Awards booklet state that the New South Wales Women of the Year Awards are in their sixth year, when these awards were initiated prior to 2011?
- 5607 GROUP HOME SERVICE PROVIDERS—Ms Sophie Cotsis to ask the Minister for Multiculturalism, and Minister for Disability Services—
- What is the Government doing to provide support to families who have had prior negative experiences with service providers to ensure they have a choice over their group home's service provider?
- 5608 CIVIL MAINTENANCE DIVISION OF SYDNEY WATER—Mr Chris Minns to ask the Minister for Planning, Minister for Housing, and Special Minister for State representing the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council—
- Has the Minister been briefed on plans by the Sydney Water Board to outsource (privatise) the civil maintenance division of Sydney Water?
- 5609 MANUFACTURING JOBS IN NEW SOUTH WALES—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- Considering the Minister's response to LA Q4326, how do the benefits cited outweigh the local and statewide benefits of keeping 1200 manufacturing jobs in New South Wales?