

LEGISLATIVE ASSEMBLY

2015-16-17

FIRST SESSION OF THE FIFTY-SIXTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 121

TUESDAY 2 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.

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

Publication of Questions	Answer to be lodged by
Q & A No. 114 (Including Question Nos 5104 to 5154)	02 May 2017
Q & A No. 115 (Including Question Nos 5155 to 5163)	03 May 2017
Q & A No. 116 (Including Question Nos 5164 to 5243)	04 May 2017
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

28 MARCH 2017

(Paper No. 114)

*5104 TAFE REBRANDING—Mr Tim Crakanthorp asked the Minister for Tourism and Major Events, and Assistant Minister for Skills—

When TAFEs in the Hunter Region were rebadged to Hunter TAFE, how much did the rebranding exercise cost?

Answer—

This was responded to in Budget Estimates 2013-2014 for the Education portfolio, question 106.

*5105 OPAL CARDS IN THE WALLSEND ELECTORATE—Ms Sonia Hornery asked the Minister for Transport and Infrastructure—

- (1) How many Opal card top-up machines are located in the Wallsend electorate?
- (2) What are the exact locations of these machines?
- (3) Are there any plans to roll out further machines in the Wallsend electorate?
- (4) How many student Opal card complaints has the Government received from students in the Wallsend electorate?
- (5) What is the Government doing to address issues with student Opal cards not working to ensure students can travel safely to school?
- (6) How many applications in the Wallsend electorate for the School Student Transport scheme were rejected in each of the years 2015 and 2016?

Answer—

(1) to (3) Information on the location of Opal card retailers can be found on the Opal website.

Top up machines have been rolled out across the majority of train stations, ferry wharves and light rail stops, providing coverage for the vast majority of customers.

The major method of topping up by customers is done via the more than 2,200 Opal retailers. These retailers are located across metropolitan Sydney and regional areas.

(4) The current Opal complaints system does not record customer specific details.

(5) In the instance of a faulty card, students can contact 13 67 25 (13 OPAL) for assistance

*5106 OVERCROWDING ON THE T4 AND SOUTH COAST LINE—Mr Paul Scully asked the Minister for Transport and Infrastructure—

- (1) How many complaints have been received about overcrowding of services on the T4 Eastern Suburbs and Illawarra line in each year from 2011 to 2017 (to 28 March 2017)?
- (2) How many complaints have been received about overcrowding of services on the South Coast line in each year from 2011 to 2017 (to 28 March 2017)?

Answer—

The total number of complaints received by Transport for NSW is detailed in the annual report.

*5107 ELECTRIC VEHICLES—Mr Paul Scully asked the Minister for Finance, Services and Property—

- (1) Does the Government encourage its departments and agencies to purchase electric vehicles?
- (2) What specific initiatives and measures are in place to encourage the purchase and use of electric vehicles?

Answer—

(1) To minimise the cost to tax payers, NSW government agencies only purchase vehicles with the best value, that is, the lowest Total Cost of Ownership (TCO). NSW Procurement analyses the whole of life costing of vehicles and has completed a comparative analysis of all petrol, electric and hybrid vehicles in the market today. Two out of 10 hybrid vehicles had a lower TCO and agencies and departments are encouraged to purchase these vehicles. The three electric vehicles analysed (Tesla 3, Tesla S, and BMW i3) are premium branded and their TCO is significantly higher than all other vehicles.

(2) NSW Procurement is supporting the Office of Environment and Heritage's Climate Change Fund Strategic Plan. This strategic plan includes compensation through the Climate Change Fund to equalise the difference in TCO between electric, hybrid and petrol vehicles, helping to make them attractive for agencies to purchase. NSW Procurement is continually monitoring the vehicle fleet, the

environmental impact and new technologies. At this time the electric car market is extremely limited and expensive and requires brand specific infrastructure.

*5108 WOLLONGONG PUBLIC HOSPITAL WARDS—Mr Paul Scully asked the Minister for Health, and Minister for Medical Research—

Further to LA Q4732, how many wards at Wollongong Public Hospital are:

- (1) Funded (as at 28 March 2017);
- (2) Unfunded (as at 28 March 2017)?

Answer—

(1) and (2) Hospitals are funded for the provision of health services and not specific wards. Wollongong Hospital was expanded in 2015 to provide for future growth capacity. As a result of that expansion, as at 28 March 2017 at Wollongong Hospital there are

- (i) 17 operational wards; and
- (ii) 2 wards available for future expansion.

*5109 CYBER BULLYING IN SCHOOLS—Ms Sonia Hornery asked the Minister for Education—

- (1) What steps is the Minister taking to prevent cyber bullying in New South Wales schools?
- (2) What programs are being offered to assist schools and parents to help children at risk?

Answer—

(1) and (2) I'm advised that all New South Wales public schools are required to develop an anti-bullying plan that incorporates prevention, early intervention and response strategies to student bullying, including cyber bullying.

Through the Personal Development, Health and Physical Education (PDHPE) key learning area, students from Kindergarten to Year 12 learn skills to prevent and protect themselves from cyber bullying in the broader context of online safety.

Principals and school staff make decisions about additional programs and resources that will support curriculum implementation. These can include resources for example from the Office of the Children's eSafety Commissioner and conflict resolution programs such as peer mediation.

*5110 DOMESTIC VIOLENCE FUNDING—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—

- (1) What Government funding is currently available to support women and their families who have been victims of domestic violence in the Wallsend electorate?
 - (a) Which organisations in Wallsend have received this funding?

Answer—

The 2016-17 Budget doubles the investment in specialist domestic violence initiatives to over \$300 million over 4 years.

The Government funds a range of mainstream and specialist domestic violence services across New South Wales.

I am advised that the Government funds a range of services in the Wallsend electorate including Nova and Support, Warlga Ngurra Women's and Children's Refuge Incorporated, Family Support Newcastle and Eastlakes Family Support.

*5111 MASTER PLAN FOR WOLLONGONG HARBOUR—Mr Paul Scully asked the Minister for Lands and Forestry, and Minister for Racing—

- (1) How many people had completed the online survey of the NSW Regional Ports Strategy as it relates to Wollongong as at 23 March 2017?
- (2) Has the Department of Industry Lands advertised that it is involved in a consultation process around the future of Wollongong Harbour?
 - (a) If so, when and where did this advertising take place?
- (3) How will the information gathered as part of the NSW Regional Ports Strategy Wollongong consultation process be used in the development of the Wollongong Harbour Master Plan?

Answer—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (1) 3
- (2) Yes.
 - (a) 8 March 2017
- (3) The information gathered from the online engagement will be analysed together with feedback already obtained from the targeted workshops held at the end of 2016 and early 2017. This information will be made available to the master planning process.

*5112 STEEL USE IN ILLAWARRA INFRASTRUCTURE FUND PROJECTS—Mr Paul Scully asked the Treasurer, and Minister for Industrial Relations—

What percentage of Australian made steel was used in the completion of each of the projects funded through the Restart Illawarra Infrastructure Fund?

Answer—

The role of the Restart NSW fund is to support the funding of the projects. Questions on the procurement of individual components should be directed to individual agencies.

*5113 TAFE SCHOLARSHIPS—Ms Julia Finn asked the Minister for Tourism and Major Events, and Assistant Minister for Skills—

- (1) How many fee-free scholarships have been made available to students since 1 January 2017 (to 28 March 2017)?
- (2) How many fee-free scholarships have been made available since 1 January 2017 (to 28 March 2017) to students at:
 - (a) South West Sydney Institute of TAFE;
 - (b) Granville College of TAFE?
- (3) How many fee-free scholarships have been made available to students living in the Granville electorate since 1 January 2017 (to 28 March 2017)?

Answer—

These questions should be directed to the Minister for Skills who is responsible for Fee-Free Scholarships.

*5114 SHELLHARBOUR HOSPITAL PEER GROUP—Ms Anna Watson asked the Minister for Health, and Minister for Medical Research—

What are the characteristics of Shellharbour Hospital's peer group?

Answer—

The information on hospital peer groups and their classifying characteristics is published in the NSW Health Information Bulletin IB2016_013 NSW Hospital Peer Groups 2016 and is publically available on the NSW Health website.

*5115 LEVEL 4 (HIGH LEVEL CARE NEEDS) HOME CARE PACKAGES—Mr Philip Donato asked the Minister for Mental Health, Minister for Women, and Minister for Ageing—

How many Level 4 (High-level care needs) Home Care Packages have been allocated to New South Wales for the 2016-17 financial year and the 2017-18 financial year?

Answer—

As the approval and allocation of Home Care Packages are a responsibility of the Australian Government's Aged Care services, this question should be directed to the Australian Government.

Information on the Home Care Packages Program is available on the Australian Government Ageing and Aged Care website operated by the Australian Government Department of Health: <https://agedcare.health.gov.au/programs/home-care-packages-program>.

*5116 LEVEL 4 HOME CARE PACKAGES—Mr Philip Donato asked the Minister for Mental Health, Minister for Women, and Minister for Ageing—

How many Level 4 Home Care Packages have been allocated to assessed individuals in the 2016-17 financial year?

Answer—

As the approval and allocation of Home Care Packages are a responsibility of the Australian Government's Aged Care services, this question should be directed to the Australian Government.

Information on the Home Care Packages Program is available on the Australian Government Ageing and Aged Care website operated by the Australian Government Department of Health: <https://agedcare.health.gov.au/programs/home-care-packages-program>.

*5117 OFFICE OF ENVIRONMENT AND HERITAGE—Ms Julia Finn asked the Minister for the Environment, Minister for Local Government, and Minister for Heritage—

- (1) How many full-time equivalent (FTE) positions were filled and what was the total expenditure on salaries for the relevant financial year in the Office of Environment and Heritage as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;
 - (f) 1 July 2016;
 - (g) 1 January 2017?
- (2) How many FTE positions were filled and what was the total expenditure on salaries for the relevant financial year in the National Parks and Wildlife Service as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;
 - (f) 1 July 2016;
 - (g) 1 January 2017?
- (3) How many FTE positions were filled and what was the total expenditure on salaries for the relevant financial year in the regional Operations and Heritage functional area as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;
 - (f) 1 July 2016;
 - (g) 1 January 2017?
- (4) How many FTE positions were filled and what was the total expenditure on salaries for the relevant financial year in the Heritage functional area as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;
 - (f) 1 July 2016;
 - (g) 1 January 2017?
- (5) How many FTE positions were filled and what was the total expenditure on salaries for the relevant financial year in the policy functional area as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;
 - (f) 1 July 2016;
 - (g) 1 January 2017?
- (6) How many FTE positions were filled and what was the total expenditure on salaries for the relevant financial year in the Science functional area as at the following dates:
 - (a) 1 July 2011;
 - (b) 1 July 2012;
 - (c) 1 July 2013;
 - (d) 1 July 2014;
 - (e) 1 July 2015;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (f) 1 July 2016;
(g) 1 January 2017?
- (7) How many Public Service senior executives were employed and what was the total expenditure on salaries for the relevant financial year in the Office of Environment and Heritage as at the following dates:
- (a) 1 July 2011;
(b) 1 July 2012;
(c) 1 July 2013;
(d) 1 July 2014;
(e) 1 July 2015;
(f) 1 July 2016;
(g) 1 January 2017?

Answer—

(1) to (7) (a), (b) and (c)

This information is not available as The Office of Environment and Heritage joined the Planning and Environment Cluster for the financial year commencing 1 July 2014 and the current organisational structure did not exist prior to this date. Changes prior to 1 July 2014 included the establishment of the Environment Protection Authority as a separate Authority in February 2012.

(1) to (7) (d), (e), (f) and (g)

This information is available at <http://www.planning.nsw.gov.au/About-Us/Annual-Report-and-Corporate-Plan>.

- *5118 COMMUNITY GRANTS IN THE GRANVILLE ELECTORATE OFFICE—Ms Julia Finn asked the Minister for Education—

For each of the following Community Grant programmes:

- Intervention Support Program
- Preschool Disability Support Program
- Young Children with Disabilities
- Children in Residential Care
- Non-School Organisations

- (1) How many applications were received each year since 2011 (to 28 March 2017) for projects in the Granville electorate?
(2) How many applications were successful in each year since 2011 (to 28 March 2017) for projects in the Granville electorate?
(3) What was the total value of successful grants in each year since 2011 (to 28 March 2017) for projects in the Granville electorate?

Answer—

The Minister responsible for these matters is the Minister for Early Childhood Education.

- *5119 SOCIAL HOUSING IN THE WOLLONGONG ELECTORATE—Mr Paul Scully asked the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—

- (1) How many Housing NSW properties were tenanted or available for tenants in the following suburbs as at 1 March 2017:
- (a) Towradgi;
(b) Fairy Meadow;
(c) North Wollongong;
(d) Wollongong;
(e) Gwynneville;
(f) West Wollongong;
(g) Mangerton;
(h) Coniston;
(i) Figtree;
(j) Unanderra;
(k) Farmborough Heights;
(l) Cordeaux Heights;

- (m) Mount Kembla;
 (n) Berkeley;
 (o) Warrawong;
 (p) Lake Heights;
 (q) Port Kembla;
 (r) Primbee;
 (s) Windang?
- (2) How many Housing NSW properties were unavailable to be tenanted as at 1 March 2017 in each of the suburbs in question 1 (a) to (s)?
- (3) How many Housing NSW properties unavailable to be tenanted as at 1 March 2017 were being repaired for reletting in each of the suburbs in question 1(a) to (s)?

Answer—

I am advised that the number of social housing properties that are vacant changes frequently as properties are vacated by tenants and prepared for reletting. The time needed to prepare properties for reletting depends on the works required in each instance.

*5120 HOUSING AFFORDABILITY—Ms Sonia Hornery asked the Minister for Planning, Minister for Housing, and Special Minister for State—

Is the Government going to do anything to ensure that house prices in Newcastle and the Hunter Region remain affordable for first home buyers as investors move into the market?

Answer—

In February 2017, the Department of Planning and Environment commenced the process of preparing the Greater Newcastle Metropolitan Plan, a key action from the Hunter Regional Plan 2036.

The Metropolitan Plan will ensure that homes, jobs and infrastructure are delivered in the right locations, and that the region's competitive advantages, environmental assets and natural resources are safeguarded and maximised.

The Metropolitan Plan will address housing supply to meet the needs of the growing population over the next 20 years, and help house prices in Newcastle and the broader Hunter Region remain affordable.

*5121 EMERGENCY PATIENT WAIT TIMES—Ms Sonia Hornery asked the Minister for Health, and Minister for Medical Research—

- (1) What steps were taken to improve on treating emergency patients on time at John Hunter Hospital since 2015 (to 28 March 2017)?
- (2) What plans or policies are in place to assure the continued improvement of patient wait times?

Answer—

(1) and (2)

A number of initiatives have been implemented in the John Hunter Hospital Emergency Department (ED) since 2015 to improve patient wait times and to assist in admitting patients from the ED more quickly. These include:

- Changes made to key roles in the ED. A new Nurse Manager and Emergency Department Director have been appointed. Additionally, a Transitional Nurse Practitioner has also been employed to triage and treat clinically appropriate patients who are triaged as category four and five.
- Staff Specialist rosters have been changed so there is more coverage in the ED during the busiest hours.
- Additional physiotherapy support staff are available in the ED. Patients can be referred directly to a physiotherapist where clinically appropriate.
- Bedside registration is making the admissions process simpler and faster for patients.
- The Whole of Hospital Program, which was introduced to streamline processes and communication throughout the hospital, was transitioned to the Whole of Health Program in 2015. The Whole of Health plan involves working with community groups and other facilities to create greater access to beds in the hospital.
- A team-based model of care has been introduced where doctors and nurses work in teams under one leader to provide more coordinated and streamlined patient care.
- The SATAP (Safe Appropriate Timely Admission Process) also streamlines the admission of medical patients from the ED to a hospital bed.
- The Whole of Health plan involves working with community groups and other facilities to create

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

greater access to beds in the hospital.

Critical care capacity has been expanded at John Hunter Hospital with an additional six intensive care unit beds.

*5122 OPAL CONCESSION CARDS—Ms Sonia Hornery asked the Minister for Transport and Infrastructure—

What is the Minister doing to ensure that all Smart and Skilled tertiary education centres are recognised by Opal Card as tertiary education providers so students are able to obtain a concession Opal Card for travel to and from their courses?

Answer—

To be recognised as a tertiary education provider, institutions are required to register with Transport for NSW, and comply with the requirements set out in the Issuing NSW Tertiary Students Concessions Guidelines.

Information on the Guidelines is available on the Transport for NSW website.

*5123 GRAFFITI REMOVAL—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—

- (1) What programs operate to remove graffiti on social housing properties?
- (2) What programs apply to common areas inside buildings and where public access removal by Councils does not occur?
- (3) What is the process and timeframe for removal of obscene and offensive graffiti on housing properties?

Answer—

I am advised that the removal of graffiti on public housing properties is undertaken by the Department of Family and Community Services (FACS) through its maintenance programs.

Tenants can assist by reporting graffiti to the Housing Contact Centre's Maintenance Line, which is available 24 hours a day, seven days a week, on 1800 422 322.

*5124 DAPTO TAFE—Ms Anna Watson asked the Minister for Tourism and Major Events, and Assistant Minister for Skills—

- (1) What are the current contractual arrangements for Dapto TAFE?
- (2) How long is the NSW Police lease agreement of this site?
 - (a) When will it expire?
- (3) What is the total value of this lease agreement?
- (4) Following the conclusion of the current agreements, will this publicly owned facility remain under the control of the Government?

Answer—

- (1) Dapto TAFE is under a License Agreement to Minister for Police (on behalf of NSW Police Force).
- (2) The License agreement commenced 18 January 2016 for a term of 3 years.
 - (a) The license agreement will expire on 17 January 2019. The agreement contains an option for a further 2-year term commencing 18 January 2019.
- (3) That is a question for NSW Police Force.
- (4) Yes.

*5125 BUS POLLUTION—Mr Alex Greenwich asked the Minister for Transport and Infrastructure—

How does the Government monitor air and noise pollution from public transport buses?

Answer—

The emissions performance of the State Transit fleet is independently audited and certified under the Roads and Maritime Services (RMS) Clean Fleet Program every two years. Information about the program is available on the RMS website.

Noisy buses are reported via the public transport complaints system or via the EPA Environment line.

*5126 LAND ACQUISITION REFORM—Mr Alex Greenwich asked the Minister for Finance, Services and Property—

- (1) How many properties did the Government compulsorily acquire since 2012 in the inner city for

infrastructure projects?

- (a) How many are in Surry Hills?
 - (b) How many are in the CBD/Sydney city area?
- (2) How many of these property owners may be eligible for increased compensation for solatium?

Answer—

This question should be redirected to the Minister For Transport.

*5127 PRIVATISATION OF THE LAND AND PROPERTY INFORMATION—Ms Sonia Hornery asked the Treasurer, and Minister for Industrial Relations—

- (1) Should the privatisation of the titling and registry functions of Land and Property Information go ahead, what steps is the Government taking to ensure that:
- (a) Data security is maintained?
 - (b) Protections against fraud and corruption are not compromised?
 - (c) Conflicts of interest with the registry administrator and the volume of vital information would be avoided or managed?
 - (d) A private monopoly for title services is not formed?

Answer—

(1) The integrity of the titling system will be protected by a strong regulatory framework.

(1) (a) In accordance with section 13(2) of the Land and Property Information NSW (Authorised Transaction) Act 2016, the concession arrangements require the operator to implement appropriate data security and fraud detection practices.\

(1) (b) See (a).

(1) (c) A newly created regulator, the Registrar General, who is a Government employee, will monitor and enforce the private operator's performance.

(1) (d) The Land and Property Information NSW (Authorised Transaction) Act 2016 authorises the provision of titling and registry services by a private sector entity.

The Government would also refer to responses provided in Questions on Notice, including No LC 3517.

*5128 WOLLONGONG HARBOUR MASTER PLAN—Mr Paul Scully asked the Minister for Lands and Forestry, and Minister for Racing—

- (1) Has the Government agreed to commence the process of a master plan for the Wollongong Harbour?
- (a) If so, what is the intention of the master plan process for Wollongong Harbour?
- (2) Have consultations in developing the master plan started?
- (3) What individuals and organisations have been consulted so far in the development of the master plan?
- (4) What is the scheduled timeframe for consultations to be completed for the master plan?
- (5) When will departmental officials brief me on the master plan process as I requested in a letter to the Minister's predecessor on 13 December 2016 and to the new Minister on 30 January 2017?

Answer—

(1) Yes.

(a) The master plan is to identify land use opportunities within Wollongong harbour consistent with its heritage significance; reservation for Port facilities and services; and the objectives of the working waterfront zoning.

(2) Yes.

(3) Wollongong City Council has been consulted. It is proposed that key stakeholders, harbour users and the community will be consulted through the planning process.

(4) It is anticipated that the project will commence during April 2017 and it is estimated to take 8-10 months to complete. Consultation will be undertaken during the preparation of the draft plan and during the exhibition period of the draft plan. Finalisation of the draft plan will take into consideration any comments received during the exhibition period.

(5) I understand Department staff met with you on 24 April 2017 to provide a brief on the master planning process.

*5129 NEW HOME GRANT SCHEME—Mr Ryan Park asked the Minister for Finance, Services and Property—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (1) How much has been spent on the New South Wales New Home Grant Scheme for:
- Each of the financial years from 2012-13 to 2015-16;
 - The period 1 July 2016 to 31 December 2016?
- (2) How many purchasers have received the grant (to 15 February 2017) under the scheme under the following categories:
- Natural persons;
 - Company;
 - Trustee of a trust;
 - Owner Occupiers;
 - Investors?

Answer—

Information regarding the New Home Grants Scheme can be found on the Office of State Revenue's web page.

- *5130 COUNTERING VIOLENT EXTREMISM TRAINING PROGRAM—Mr Paul Lynch asked the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—

- (1) Has the Department of Justice developed and implemented the Countering Violent Extremism Training Program (as referred to at page 18 of the Department of Justice Annual Report 2015-2016)?
- If not, why not?
 - If so, when?

Answer—

While Countering Violent Extremism is a subset of the Government's Counter Terrorism strategic policy agenda, the Countering Violent Extremism Training Program is managed by the Office for Police within the Department of Justice. For a detailed response, the question should be directed to the Minister for Police.

- *5131 MAGISTRATES EARLY REFERRAL INTO TREATMENT PROGRAM—Ms Sonia Hornery asked the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—

What is the recidivism rate for those that completed the MERIT (Magistrates Early Referral Into Treatment) program in 2015-16?

Answer—

I am advised the most recent information available on re-offending by participants in the Magistrates Early Referral Into Treatment Program is for calendar year 2015. The Bureau of Crime Statistics and Research has provided the following information.

Program Exit Year 2015	Completed	Not-completed
Total Participants	1261	661
Participants with convictions within 12 weeks of program entry date	175 (13.88 per cent)	267 (40.39 per cent)
Participants with convictions within 6 months of program exit date	261 (20.70 per cent)	243 (36.76 per cent)
Participants with convictions within 12 months of program exit date	391 (31.00 per cent)	318 (48.11 per cent)

Source: NSW Bureau of Crime Statistics and Research

- *5132 APPROVED MINING PROJECTS IN NEW SOUTH WALES—Mr Anoulack Chanthivong asked the Minister for Planning, Minister for Housing, and Special Minister for State—

- (1) How many mining projects in New South Wales have been approved from March 2011 to December 2016?
- Of these approved projects, how many did not provide the required environmental documentation and reports at the time of submission?

Answer—

A total of 43 State significant mining and petroleum projects have been approved between March 2011 and December 2016, in addition to other small mines which may have been approved by some local government authorities.

In each case, environmental documents were provided as required during the course of the assessment of each of these projects.

*5133 PREMIER'S EXPERT ADVISORY COUNCIL—Mr Paul Lynch asked the Premier—

- (1) Has the membership of the Premier's Expert Advisory Council on Countering Violent Extremism been altered since 1 March 2016?
 - (a) If so, what have been those changes?
- (2) On how many occasions since 1 January 2016 has the Premier's Expert Advisory Council on Countering Violent Extremism met?

Answer—

- (1) Mr Darren Black, former CEO of the Police Citizens Youth Club NSW (PCYC) elected to step down from the Expert Advisory Council in August 2016 when he resigned from his role at the PCYC. The membership of the Premier's Expert Advisory Council on Countering Violent Extremism has not otherwise altered.
- (2) The Council has met numerous times since its inception, including meetings with international specialists.

*5134 2013 TRAIN TIMETABLE CHANGES—Mr Paul Lynch asked the Minister for Transport and Infrastructure—

- (1) Were 'Members of Parliament Packs' prepared for MPs in relation to the 2013 train timetable change?
 - (a) If so, why were they not distributed?

Answer—

No.

*5135 NSW TRUSTEE AND GUARDIAN FEES FOR VETERAN PENSIONERS—Mr Paul Lynch asked the Attorney General—

- (1) Does the NSW Trustee and Guardian have different fees relating to wills, powers of attorney and enduring guardianship for veteran pensioners as opposed to aged pensioners?
 - (a) If so, why?

Answer—

NSW Trustee and Guardian (NSWTG) does not charge clients in receipt, or eligible to receive, a full Centrelink age pension fees for the preparation of a Will or Power of Attorney.

NSWTG does not charge a fee for preparing Enduring Guardianship documents.

*5136 THIRROUL TO UNANDERRA NETWORK STRATEGY—Mr Paul Scully asked the Minister for Roads, Maritime and Freight—

- (1) On what date did the Thirroul to Unanderra Network Strategy commence?
- (2) What objectives are the Thirroul to Unanderra Network Strategy to achieve?
- (3) What data is being collected?
- (4) What are the next steps in the Thirroul to Unanderra Network Strategy?
- (5) What is the cost of developing the Thirroul to Unanderra Network Strategy?
- (6) On what date will the Thirroul to Unanderra Network Strategy be released?
 - (a) If not, why not?

Answer—

The Strategy is currently at data-collection stage and is expected to be completed by mid-2018.

*5137 YOUR PORTS WEBSITE—Mr Paul Scully asked 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) When did the Your Ports consultation website go live?
- (2) How many people have registered with the Your Ports website?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (3) How many people have registered an interest in Wollongong through the Your Ports website?
 (4) How many people have registered an interest in Wollongong on the Your Ports website in each of the following categories:
 (a) Commonwealth Government Agency;
 (b) State Government Agency;
 (c) Local Government Agency;
 (d) Industry Group;
 (e) Special Interest Group;
 (f) Community Group;
 (g) Community Member?

Answer—

- (1) 7 March 2017
 (2) 147, as at 11 April 2017
 (3) 12
 (4) (a) 0
 (4) (b) 0
 (4) (c) 0
 (4) (d) 1
 (4) (e) 1
 (4) (f) 1
 (4) (g) 9

*5138 DAPTO STATION—Ms Anna Watson asked the Minister for Transport and Infrastructure—

- (1) Does the Government currently monitor the number of peak hour commuters using Dapto Station?
 (a) If so, how many commuters currently use the station in the:
 (i) Morning peak hour?
 (ii) Afternoon peak hour?
 (2) What is the estimated patronage of commuters using Dapto Station in each year from 2017 to 2027?
 (3) How many commuter car parking spaces are currently at Dapto Station?
 (4) Will these car parks meet future demand?

Answer—

- (1) and (2) Patronage data is on the Bureau of Transport Statistics website.
 (3) 103.

(4) Transport for NSW is reviewing its approach to prioritising, locating and funding commuter car parks through the Future Transport Strategy. The needs of Dapto customers are being considered as part of this work. Consultation is expected to begin in mid-2017

*5139 REVIEW INTO COMMUTER CAR PARKING—Ms Anna Watson asked the Minister for Transport and Infrastructure—

- (1) When will Transport for NSW's review into prioritising, locating and funding commuter carparks be completed?
 (2) Will any public consultations in regard to this review occur within the Shellharbour electorate?
 (a) Will any be held in Dapto?
 (3) Does the Government intend to make a commitment to provide additional commuter carparks at Dapto station?

Answer—

Transport for NSW is reviewing its approach to prioritising, locating and funding commuter car parks through the Future Transport Strategy.

Consultation is expected to begin in mid-2017.

*5140 WAITING TIMES AT SHELLHARBOUR HOSPITAL—Ms Anna Watson asked the Minister for Health, and Minister for Medical Research—

- (1) How does the Government explain the median waiting time of 292 days for elective surgery performed by eye surgeons at Shellharbour Hospital, when the peer group median waiting time is 77 days?
 - (a) What is the Government doing to reduce the current wait?
- (2) How does the Government explain the 0.5 per cent of patients which waited more than 365 days for elective surgery performed by eye surgeons at Shellharbour Hospital, when the peer group average is 0.2 per cent?
 - (a) What is the Government doing to reduce the current wait?
- (3) How does the Government explain the median waiting time of 293 days for cataract extraction at Shellharbour Hospital, when the peer group median is 113 days?
 - (a) What is the Government doing to reduce the current wait?
- (4) How does the Government explain the 0.5 per cent of patients which waited more than 365 days for cataract extraction at Shellharbour Hospital, when the peer group average is 0.3 per cent?
 - (a) What is the Government doing to reduce the current wait?
- (5) Considering these excessive waiting times, does the Government still believe Shellharbour Hospital should be privatised?

Answer—

(1) to (4) This data is from the My Hospitals website and compares Shellharbour Hospital to its national peer group. Due to the lack of national standardisation it is difficult to compare New South Wales hospital and national peer group waiting times.

The NSW Ministry of Health works closely with local health districts and networks to improve timeliness of surgery through weekly and monthly performance monitoring, continual efficiency improvements, increasing local capacity through spot purchasing within the private sector and additional surgical lists.

(5) Submissions from the Expression of Interest are being assessed and will be presented to the government in mid-2017.

*5141 MARYLAND FIRE STATION—Ms Sonia Hornery asked the Minister for Police, and Minister for Emergency Services—

- (1) Will the planned Maryland Fire Station be a mixed station of permanent and retained staff, in accordance with the Enterprise Bargaining agreement between the Government and the Fire Brigade Employees' Union?
 - (a) If not, why not?

Answer—

The new Maryland Fire Station is under construction and will be built to accommodate permanent firefighters on day work. Maryland Fire Station will continue to be staffed by retained firefighters in accordance with the current demographics and community needs of the area.

*5142 STAMP DUTY REVENUE—Mr Paul Scully asked the Treasurer, and Minister for Industrial Relations—

- (1) What is the total value of stamp duty revenue on residential property collected in the following postcodes in each of the years 2016 and 2017 (to 28 March 2017):
 - (a) 2500;
 - (b) 2502;
 - (c) 2505;
 - (d) 2506;
 - (e) 2518;
 - (f) 2519;
 - (g) 2525;
 - (h) 2526;
 - (i) 2528?
- (2) What is the total value of stamp duty revenue on residential property collected from foreign buyers in the following postcodes in each of the years 2016 and 2017 (to 28 March 2017):
 - (a) 2500;
 - (b) 2502;
 - (c) 2505;
 - (d) 2506;

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (e) 2518;
- (f) 2519;
- (g) 2525;
- (h) 2526;
- (i) 2528?

Answer—

I am advised that this question is more appropriately directed to the Minister for Finance, Services and Property.

*5143 EMERGENCY DEPARTMENT AT JOHN HUNTER HOSPITAL—Ms Sonia Hornery asked the Minister for Health, and Minister for Medical Research—

What plans are in place to ensure that the emergency department at John Hunter Hospital continues to function efficiently?

Answer—

I refer the Member to Question LA 5121.

*5144 FAIRFIELD HOSPITAL FUNDING—Mr Nick Lalich asked the Minister for Health, and Minister for Medical Research—

- (1) How much funding was provided to Fairfield Hospital in each financial year from 2013-14 to 2016-17 (to 9 March 2017)?
- (2) How much funding was provided to maternity care in Fairfield Hospital in each financial year from 2013-14 to 2016-17 (to 9 March 2017)?
- (3) How many complaints were lodged against Fairfield Hospital by maternity patients in each financial year from 2013-14 to 2016-17 (to 9 March 2017)?
- (4) What action is the Government taking to address the negative experiences of Fairfield Hospital maternity patients in the following areas:
 - (a) Being involved in decision-making over their care;
 - (b) Patient-staff communication;
 - (c) Receiving conflicting information;
 - (d) Trust in staff during their maternity care;
 - (e) Cleanliness of wards or rooms used after birth;
 - (f) Time waited in Fairfield Hospital for antenatal check-up appointments?

Answer—

(1) to (4) This information is available on the South Western Sydney Local Health District website at: www.swslhd.nsw.gov.au/publications.html.

Fairfield Hospital Maternity Services has received appropriate funding to ensure operational capacity. Complaints vary year to year. A range of initiatives have been implemented and are being instrumental to ensure patients are being involved in decision making involving their care and that their care is a positive experience.

*5145 LIVERPOOL TRUSTEE AND GUARDIAN OFFICE—Mr Paul Lynch asked the Attorney General—

In light of the closure of the Liverpool Trustee and Guardian office on 30 March 2017, what is proposed for the future of the premises?

Answer—

I refer the Member to the answer to Question No 3927 printed in Questions & Answers Paper No. 94.

*5146 PROCEEDINGS AGAINST MICHAEL NICK SABAN—Mr Paul Lynch asked the Minister for Police, and Minister for Emergency Services—

Why on 20 March 2017 in the Local Court in Bathurst in proceedings against Michael Nick Saban were police not ready to proceed in a matter already seven months old when the defendant had been in custody since September?

Answer—

The NSW Police Force does not comment on matters currently before the court.

*5147 LAND FOR THE ALBION PARK RAIL BYPASS—Ms Anna Watson asked the Minister for Roads, Maritime and Freight—

- (1) How many parcels of land need to be acquired to enable the construction of the Albion Park Rail Bypass?
- (2) How many parcels of land have already been acquired by the Government in relation to this project?
- (3) How many more parcels of land are still to be negotiated before the construction of this project can begin?

Answer—

Roads and Maritime Services has purchased three parcels of land and is negotiating with the owners of a further 35 parcels of land.

*5148 PARTICIPATION OF DEAF OR BLIND PERSONS ON JURIES—Mr Paul Lynch asked the Attorney General—

- (1) Did the review of the terms of the Sheriff's then policy on the participation of deaf or blind persons on juries, promised in 2010, in response to the NSW Law Reform Commission report 114, occur?
 - (a) If so, what was the result?
 - (b) If not, why not?

Answer—

In response to the Law Reform Commission's recommendations, the former Labor Government determined that there would be no change to the legislative provisions that govern this area.

The Government's position is to continue to support and promote the inclusion of people with a disability in jury duty where possible.

A person's eligibility to serve as a juror is a matter for consideration on a case-by-case basis depending on the particular circumstances of the trial, including the nature of the evidence to be presented.

*5149 ASSISTANCE TO IRAQ—Mr Paul Lynch asked the Premier—

- (1) Does the Government, its Departments or Agencies provide any support, assistance or grants to the Government or NGO's in Iraq?
 - (a) If so, what is the nature and quantity of such support, assistance or grants?
 - (b) If so, is any equivalent amount provided to the Kurdish Regional Government?

Answer—

I am advised that, to the best of our knowledge, we are not aware of any Government entity providing direct support, assistance or grants to the government or non-government organisations operating in Iraq.

International aid and strategic support for Iraq and neighbouring governments is a matter for the Commonwealth Government.

*5150 PUBLIC-PRIVATE PARTNERSHIP AT SHELLHARBOUR HOSPITAL—Ms Anna Watson asked the Minister for Health, and Minister for Medical Research—

- (1) Does the Government intend to proceed with their plans for the public-private partnership at Shellharbour Hospital?
- (2) If a final decision has not been made on the public-private partnership at Shellharbour Hospital, when will such a decision be made?
- (3) How will the Government consult with the Shellharbour community about this decision?
- (4) What specific services will be privatised under a public-private partnership?

Answer—

Submissions from the Expression of Interest are being assessed and will be presented to the government in mid-2017.

*5151 FLEXIBLE RESPITE PROGRAMS—Ms Anna Watson asked the Minister for Multiculturalism, and Minister for Disability Services—

- (1) Who is responsible for Flexible Respite Programs (not who is managing it) within the Government (reference Ministerial correspondence EAP16/8976)?
- (2) Is there currently a waiting list of 200 waiting for their flexible respite places?
- (3) Is there a funding shortfall for approved flexible respite places?
- (4) When can Mr Hill expect his son Matthew's flexible respite to commence?

Answer—

- (1) The Department of Family and Community Services is responsible for the Flexible Respite

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

Programs.

- (2) While there are a number of clients on the unmet needs register for flexible respite places, many of them are receiving disability services through other funding programs.
- (3) No.
- (4) The Respite Coordination Group, an independent body of local respite NGO providers, determines who on the unmet needs register has the highest need and allocates places accordingly. Mr Hill's request will be considered at each monthly meeting of the Respite Coordination Group, if existing packages have been relinquished and are available.

*5152 COMMUNITY COHESION AMBASSADORS PROGRAM—Mr Paul Lynch asked the Minister for Multiculturalism, and Minister for Disability Services—

- (1) Has a Community Cohesion Ambassadors Program been developed by the Government as part of the measures to counter violent extremism?
 - (a) If so:
 - (i) Who are the current Ambassadors?
 - (ii) What is the cost of the program to 14 March 2017?

Answer—

- (1) Phase One commenced in July 2016 with the Sydney Thunder Leadership Program.
 - (a) Usman Khawaja, Gurinder Sandhu, Fawad Ahmed, Jason Sangha, Arjun Nair and Hameed Kherkah.
 - (b) \$100,000.

*5153 DAPTO PUBLIC SCHOOL—Ms Anna Watson asked the Minister for Education—

- (1) What is the current number of students enrolled at Dapto Public School?
- (2) What is the projected number of students at Dapto Public School in each year from 2017 to 2037?
- (3) What is the capacity of Dapto Public School? Please provide the answer as the absolute maximum number of students that can be enrolled at this school at one single time.
- (4) Has the Government purchased land on which to build future schools in West Dapto?
 - (a) If not:
 - (i) Why not?
 - (ii) Does the Government have any plans to purchase additional land?
 - (b) If so, when will these negotiations begin?

Answer—

- (1) I'm advised 709 students are enrolled at Dapto Public School in 2017.
- (2) I'm advised projected enrolments for Dapto Public School 2021-2036 are

2021	2026	2021	2036
845	935	1015	1065

- (3) Every eligible student who wishes to attend a New South Wales government school will be given a place at their local school.
- (4) The Department regularly purchases land for new schools or school expansions to meet changing demographics and ensure demand for public school places is satisfied. While there is not sufficient demand to require land acquisition, this situation will continue to be monitored.

*5154 NSW OPEN DATA ADVOCATE—Mr Paul Lynch asked the Minister for Innovation and Better Regulation—

How can the NSW Information Commissioner and CEO of the Information and Privacy Commission NSW also be the NSW Open Data Advocate?

Answer—

This question should be redirected to the Minister for Finance, Services and Property, the Hon Victor Dominello MP.

- 5155 RECOMMENDATIONS FROM THE OFFICE OF TRANSPORT SAFETY INVESTIGATIONS REPORT—Ms Jodie Harrison to ask the Minister for Roads, Maritime and Freight—
- 5156 CRIMINAL TRIALS IN COUNTRY AREAS AND REGIONAL NEW SOUTH WALES—Mr Philip Donato to ask the Attorney General—
- *5157 ASSESSMENT OF LEVEL 4 HOME CARE PACKAGES—Mr Philip Donato asked the Minister for Mental Health, Minister for Women, and Minister for Ageing—
- What is the duration for the processing and approving of Level 4 Home Care Packages following assessment of the individual applicants?
- Answer—
- As the approval and allocation of Home Care Packages are a responsibility of the Australian Government's Aged Care services, this question should be directed to the Australian Government.
- Information on the Home Care Packages Program is available on the Australian Government Ageing and Aged Care website operated by the Australian Government Department of Health: <https://agedcare.health.gov.au/programs/home-care-packages-program>.
- 5158 LAND OWNED BY ROADS AND MARITIME SERVICES—Ms Julia Finn to ask the Minister for Roads, Maritime and Freight—
- 5159 NUMBER OF DISTRICT COURT JUDGES—Mr Philip Donato to ask the Attorney General—
- 5160 FUNDING FOR EMPLOYMENT OF DISTRICT COURT JUDGES—Mr Philip Donato to ask the Attorney General—
- 5161 WARNERVALE AIRPORT RESTRICTION ACT REVIEW—Mr David Harris to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- *5162 PREMIER'S HARMONY DINNER—Ms Sophie Cotsis asked the Minister for Multiculturalism, and Minister for Disability Services—
- (1) Who was the organiser for the Multicultural NSW's Premier's Harmony Dinner held on 16 March 2017 at Rosehill Racecourse?
 - (2) Where did the proceeds from the dinner go?
 - (3) What was the gross revenue from the dinner?
 - (4) How much did the dinner cost this year?
 - (5) How many people attended the dinner?
 - (6) How much has the dinner cost from 2013 to 2017 (to 28 March 2017)?
- Answer—
- (1) Multicultural NSW.
 - (2) The proceeds offset the cost of coordinating the event.
 - (3), (4) and (6) Multicultural NSW's event expenses are reported in its Annual Report.
 - (5) 1,500.
- 5163 ENVIRONMENTAL GRANT PROGRAMMES—Ms Julia Finn to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—

30 MARCH 2017

(Paper No. 116)

- 5164 TRAIN GUARDS ON THE NEW INTERCITY TRAIN FLEET—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5165 FINANCIAL BONUSES—Mr Tim Crakanthorp to ask the Minister for Health, and Minister for Medical Research—
- 5166 EYE SERVICES AT THE JOHN HUNTER HOSPITAL—Mr Tim Crakanthorp to ask the Minister for Health, and Minister for Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- 5167 BROADMEADOW LOCOMOTIVE SITE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5168 WARATAH TRAIN STATION—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5169 STAMP DUTY REVENUE COLLECTED—Mr Anoulack Chanthivong to ask the Minister for Finance, Services and Property—
- 5170 HEALTH CONCERNS ABOUT THE NEWCASTLE 500 SUPERCARS RACE—Mr Tim Crakanthorp to ask the Minister for Health, and Minister for Medical Research—
- 5171 BARGES OPERATING AT THE BARANGAROO FERRY HUB—Mr Clayton Barr to ask the Minister for Transport and Infrastructure—
- 5172 SUPERANNUTATION AND WORKERS COMPENSATION PAYMENT—Mr Clayton Barr to ask the Treasurer, and Minister for Industrial Relations—
- 5173 PUBLIC CONSULTATION ON THE EMERGENCY SERVICES LEVY—Mr Clayton Barr to ask the Treasurer, and Minister for Industrial Relations—
- *5174 INVESTIGATIONS INTO ISSUES RAISED—Ms Sophie Cotsis asked the Minister for Multiculturalism, and Minister for Disability Services—
- Considering on 29 March 2017, during Question Time, Minister Goward stated "Minister Williams has instructed the Department to investigate these serious matters that was raised with him last night by Four Corners regarding disability services in New South Wales"
- (1) What agency and person will be conducting the investigation?
 - (2) What will be the terms of reference of the investigation?
 - (3) When will the report of the investigation be made public?
- Answer—
- The Department of Family and Community Services (FACS), in conjunction with the NSW Ombudsman and the NSW Children's Guardian, has initiated a range of actions to address identified concerns regarding the provider identified in the Four Corners program on 27 March 2017.
- FACS has the power to investigate whether a funded service is meeting its funding obligations under the Disability Inclusion Act 2014 (DIA). The power to investigate allegations of criminal conduct lies with the NSW Police.
- The NSW Ombudsman also has the power to investigate complaints relating to the provision of disability services and in doing so can consult and cooperate with other relevant investigative agencies in relation to services funded under the DIA.
- 5175 MAEVE ANNE CONSTRUCTION BARGE—Mr Clayton Barr to ask the Minister for Transport and Infrastructure—
- 5176 SPATIAL SERVICES STAFFING—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 5177 VALUATION SERVICES STAFFING—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 5178 TITLE REGULATOR STAFFING—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 5179 GEOGRAPHICAL NAMES BOARD—Ms Kate Washington to ask the Minister for Finance, Services and Property—
- 5180 MOORING FEES—Ms Kate Washington to ask the Minister for Roads, Maritime and Freight—
- 5181 TRANSPORT EMPLOYEE GOLD PASS—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 5182 INSURANCE FOR THE NEWCASTLE 500 SUPERCARS RACE—Mr Tim Crakanthorp to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—

- 5183 CYCLIST ROAD SAFETY—Ms Jo Haylen to ask the Minister for Roads, Maritime and Freight—
- 5184 PHASE 1 OF THE SOCIAL AND AFFORDABLE HOUSING FUND—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—
- 5185 ROADWORKS AT CESSNOCK ROAD, TESTERS HOLLOW—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5186 DOMESTIC AND FAMILY VIOLENCE CORPORATE LEADERSHIP GROUP—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—
- 5187 HOMELESSNESS SERVICES IN NEW SOUTH WALES—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—
- *5188 UNDER-QUOTING OF PROPERTIES FOR SALE—Ms Jo Haylen asked the Minister for Innovation and Better Regulation—
- (1) How many complaints have the Department of Fair Trading and the Office of the Minister for Innovation and Better Regulation received regarding alleged under-quoting of properties for sale in New South Wales in the last 12 months (to 29 March 2017)?
 - (a) How many of these complaints have been investigated?
 - (b) How many of these complaints have led to successful prosecutions or fines under-quoting?
 - (2) Is a list of agencies found to have engaged in under-quoting available to the public?
- Answer—
- (1) For the period 1 April 2016 to 31 March 2017 NSW Fair Trading received one hundred and fifty nine (159) complaints related to underquoting.
 - (a) Every complaint received by NSW Fair Trading is assessed to identify the issues involved, including any potential breaches of the legislation Fair Trading administers.
 - (b) For the period 1 April 2016 to 31 March 2017, NSW Fair Trading issued thirty six (36) Penalty Infringement Notices (PINs) for breaches of the underquoting provisions in the Property, Stock and Business Agents Act 2002.
 - (2) Part 7, Clause 50 of the Property, Stock and Business Agents Regulation 2014 identifies the information that must be entered and kept on the Public Register. Under this clause, information identifying individuals and corporations who have received PINs in relation to breaches of the Property, Stock and Business Agents Act 2002, is not required to be included on the public register. However, individuals retain their right to request information to be disclosed under the Government Information (Public Access) Act 2009.
- 5189 SPECIAL NEEDS SUPPORT UNITS—Ms Jo Haylen to ask the Minister for Education—
- 5190 TERMINATION OF THE NICOTINE REPLACEMENT THERAPY PATCH PROGRAM—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5191 CROWN ENTITY'S CONFISCATED PROCEEDS ACCOUNT—Mr Guy Zangari to ask the Treasurer, and Minister for Industrial Relations—
- 5192 PENALTY NOTICES ISSUED ON PEVENSEY STREET, CANLEY VALE—Mr Guy Zangari to ask the Minister for Finance, Services and Property—
- 5193 CAR PARK AT CAMPBELLTOWN RAILWAY STATION—Mr Greg Warren to ask the Minister for Transport and Infrastructure—
- 5194 CLOSING THE GAP PRIME MINISTER'S REPORT—Mr Alex Greenwich to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5195 PUBLIC DENTAL SERVICE—Mr Alex Greenwich to ask the Minister for Health, and Minister for Medical Research—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- 5196 REVIEW OF THE 2009 INTERIM CONSTRUCTION NOISE GUIDELINE—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5197 SAFER PATHWAYS FOR MALES VICTIMS OF DOMESTIC AND FAMILY VIOLENCE—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—
- 5198 FLOOD PROTECTION OPTIONS AT TESTERS HOLLOW—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5199 STATEWIDE REFFERAL PATHWAY FOR NSW POLICE AND THE MEN'S REFERRAL SERVICE—Ms Jenny Aitchison to ask the Minister for Police, and Minister for Emergency Services—
- 5200 CESSNOCK ROAD AT CLIFTLEIGH—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5201 311 BUS RELIABILITY—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 5202 CLOSURE OF THE MANILDRA MEAT COMPANY—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- *5203 TAXI TRANSPORT SUBSIDY SCHEME—Ms Sophie Cotsis asked the Minister for Multiculturalism, and Minister for Disability Services—
- (1) Can the Minister guarantee the Taxi Transport Subsidy Scheme (TTSS) will continue to be funded as a Program within the National Disability Insurance Scheme (NDIS) for people with a Disability?
 - (2) Can the Minister guarantee that the TTSS vouchers for current recipients between the ages of 19 to 65 living with a disability and covered under the NDIS will not be abolished?
- Answer—
- This is a matter for the Minister for Transport and Infrastructure, the Hon Andrew Constance MP.
- *5204 ICARE NEON SIGN AT 321 KENT STREET, SYDNEY—Ms Yasmin Catley asked the Minister for Innovation and Better Regulation—
- (1) What were the purchase and erection costs of the icare neon sign that is on the building located on 321 Kent Street, Sydney?
 - (2) Are there any ongoing costs associated with the erection and display of the icare neon sign at 321 Kent St, Sydney? If so, what are they?
 - (3) What is the cost of office space for icare at 321 Kent Street, Sydney?
- Answer—
- Insurance & Care NSW (icare) as a service entity no longer falls within my portfolio responsibilities. It is now with the Treasurer's portfolio. icare is a Public Financial Corporation with an independent governing Board of Directors that makes all decisions in relation to the entity, as per the State Insurance and Care Governance Act 2015.
- 5205 RPA COMMERCIAL LEASING PROCESS—Ms Jenny Leong to ask the Minister for Health, and Minister for Medical Research—
- 5206 NEW ROAD RESERVATIONS AND ACQUISITIONS—Ms Jenny Leong to ask the Minister for Roads, Maritime and Freight—
- 5207 SCHEDULE OF CAPITAL WORKS—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 5208 IDENTITY THEFT—Ms Julia Finn to ask the Attorney General—
- 5209 AMALGAMATED LOCAL GOVERNMENT SAVINGS TARGETS—Ms Julia Finn to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5210 NOISE FROM THE NEWCASTLE 500 SUPERCARS RACE—Mr Tim Crakanthorp to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—
- 5211 OFFICE OF THE VALUER GENERAL STAFFING—Mr Clayton Barr to ask the Minister for Finance, Services and Property—

-
- 5212 REPORTING OF LITTER—Mr Clayton Barr to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- 5213 FUNDING FOR CHILDREN AND EARLY CHILDHOOD EDUCATION FACILITIES IN THE ORANGE ELECTPRATE—Mr Philip Donato to ask the Minister for Education representing the Minister for Early Childhood Education, Minister for Aboriginal Affairs, Assistant Minister for Education—
- 5214 NICOTINE REPLACEMENT THERAPY PATCH ASSAULTS REPORTED—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5215 NET METERING INFLUENCE ON PEAK SOLAR FEED-INS—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—
- 5216 SYDNEY OPERA HOUSE LIGHT TOWER—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—
- 5217 SYDNEY NIGHT TIME ECONOMY TASK FORCE—Mr Alex Greenwich to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5218 ROAD OCCUPANCY LICENCE PROVISIONS—Mr Alex Greenwich to ask the Minister for Roads, Maritime and Freight—
- 5219 CONNECTED MULTIMODAL TRANSPORT TEST BED—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 5220 ASSISTANCE THE FAMILY AND COMMUNITY SERVICES OFFICES—Mr Guy Zangari to ask the Minister for Family and Community Services, Minister for Social Housing, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 5221 MOBILE PHONE JAMMING TRIAL AT LITHGOW CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5222 NICOTINE LOZENGES—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5223 COMMENCEMENT OF MOBILE PHONE JAMMING TRIAL—Mr Guy Zangari to ask the Minister for Counter Terrorism, Minister for Corrections, and Minister for Veterans Affairs—
- 5224 NUMBER OF STATION STAFF—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 5225 PROPERTIES AQUIRED FOR THE PROPOSED M4-M5 LINK—Ms Jo Haylen to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- 5226 DULWICH GROVE LIGHT RAIL STOP—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5227 TRANSGENDER AND GENDER DIVERSE DOCUMENTATION RECOGNITION—Ms Jo Haylen to ask the Attorney General—
- 5228 FINANCIAL COST AND SUPPORT FOR FOSTER PARENTS—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—
- 5229 BUS ROUTE RIDERSHIP—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- 5230 REVIEW OF REGIONAL GOVERNANCE FOR DOMESTIC AND FAMILY VIOLENCE—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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

-
- 5231 EASY ACCESS LIFT AT YAGOONA RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 5232 EASY ACCESS LIFT AT BIRRONG RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 5233 LOCAL ADOPTION REGISTER—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—
- 5234 EASY ACCESS LIFT AT CHESTER HILL RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 5235 COST OF PROVISIONING HOMES PROVIDED THROUGH THE SOCIAL AND AFFORDABLE HOUSING FUND PROGRAM—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—
- 5236 REPORTING OF THE SOCIAL AND AFFORDABLE HOUSING FUND—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—
- 5237 SOCIAL AND AFFORDABLE HOUSING FUND PROGRAM—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—
- 5238 INCREASE SERVICES ON THE T2 AIRPORT LINE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 5239 CLOSURE OF CESSNOCK ROAD AT TESTERS HOLLOW—Ms Jenny Aitchison to ask the Minister for Roads, Maritime and Freight—
- 5240 ABORIGINAL LAND CLAIM PROCESS SUPPLEMENTARY—Ms Yasmin Catley to ask the Minister for Lands and Forestry, and Minister for Racing—
- 5241 CONTROL OF FOXES ON RAILCORP PROPERTY—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 5242 SYDNEY MOTORWAY CORPORATION'S COMMUNITY GRANT SCHEME—Ms Jodi McKay to ask the Minister for Roads, Maritime and Freight—
- 5243 ENGAGEMENT OF EXTERNAL CONTRACTORS—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—

4 APRIL 2017

(Paper No. 117)

- 5244 WOY WOY LOCAL COURT—Mr Paul Lynch to ask the Attorney General—
- 5245 YEAR 7 SCHOOL VACCINATION PROGRAM—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5246 ABOLITION OF THE JOHN HUNTER HOSPITAL SHUTTLE BUS—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 5247 SITE OF THE OLD WARATAH BOYS SCHOOL—Ms Sonia Hornery to ask the Minister for Education—
- 5248 WOMEN'S CRISIS ACCOMMODATION CENTRES IN THE WALLSEND ELECTORATE—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—

-
- 5249 ACCESS TO TRANSPORT FOR SENIORS AND DISADVANTAGED PEOPLE IN NEWCASTLE—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 5250 DOWNING CENTRE EVACUATIONS—Mr Paul Lynch to ask the Attorney General—
- 5251 POLICE RESPONSE TIMES IN BERESFIELD—Ms Sonia Hornery to ask the Minister for Police, and Minister for Emergency Services—
- 5252 CHANGE OF ENTITLEMENTS FOR DISABILITY SERVICES WORKERS—Ms Sonia Hornery to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 5253 CATCHMENT AREA FOR PARRAMATTA HIGH SCHOOL—Ms Julia Finn to ask the Minister for Education—
- 5254 ANTI-DISCRIMINATION ACT AMENDMENTS—Mr Paul Lynch to ask the Attorney General—
- 5255 CCTV IN LIVERPOOL CBD—Mr Paul Lynch to ask the Minister for Police, and Minister for Emergency Services—
- 5256 FORMER DEPARTMENT OF HOUSING LAND IN CARTWRIGHT—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 5257 HOUSING NSW 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—
- 5258 PLANS FOR INTERSECTION IN LIVERPOOL—Mr Paul Lynch to ask the Minister for Roads, Maritime and Freight—
- 5259 MAGISTRATES AT LIVERPOOL LOCAL COURT—Mr Paul Lynch to ask the Attorney General—
- 5260 SHERRIFF'S OFFICERS AT THE DOWNING CENTRE—Mr Paul Lynch to ask the Attorney General—
- 5261 EXTRA RESOURCES FOR THE JOHN HUNTER HOSPITAL—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5262 EXTRA RESOURCES FOR THE CALVARY MATER HOSPITAL—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- 5263 SYDNEY WATER PENSIONER CONCESSION REBATE IN THE GRANVILLE ELECTORATE—Ms Julia Finn 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—

5 APRIL 2017

(Paper No. 118)

- 5264 REBATES RECEIVED IN THE GRANVILLE ELECTORATE—Ms Julia Finn to ask the Treasurer, and Minister for Industrial Relations—
- 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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

-
- 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 to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—
- 5271 CORRECTIONS STAFF ON THE CENTRAL COST—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 to ask the Minister for Multiculturalism, and Minister for Disability Services—
- 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—
- 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 to ask the Deputy Premier, Minister for Regional New South Wales, Minister for Skills, and Minister for Small Business—
- 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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

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—

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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

-
- 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—
- 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 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—
- 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—
- (1) Why do mental health units provide clinical support to inpatients with psychiatrists but not for

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- psychological counselling?
- (2) Is it the case that while being an inpatient in a mental health unit is an opportune time for psychological counselling to deal with addiction issues?
- 5392 INFRINGEMENT NOTICES ON PUBLIC TRANSPORT—Ms Jo Haylen to ask the Minister for Finance, Services and Property—
- (1) For each of the past five financial years (to 9 March 2017), how many infringement notices have been issued to passengers for travelling with a pet not classed as an assistance animal on:
- Sydney Trains;
 - Sydney Ferries;
 - Sydney Buses?
- (2) For each of the past five financial years (to 9 March 2017), what has been the total revenue raised from infringement notices issued to passengers for travelling with a pet not classed as an assistance animal on:
- Sydney Trains;
 - Sydney Ferries;
 - Sydney Buses?
- 5393 NOISE MITIGATION MEASURES FOR WESTCONNEX SITES—Ms Jo Haylen to ask the Minister for Western Sydney, Minister for WestConnex, and Minister for Sport—
- (1) How many properties adjacent to construction sites for WestConnex in Ashfield have been promised double-glazing of windows and other noise mitigation measures?
- (2) How many properties adjacent to construction sites for WestConnex in Haberfield have been promised double-glazing of windows and other noise mitigation measures?
- (3) How many properties adjacent to construction sites for WestConnex in St Peters have been promised double-glazing of windows and other noise mitigation measures?
- (4) How many of the properties in questions 1, 2 and 3 have had work commence to fulfil these promises?
- (5) How many properties have had this work completed?
- 5394 LAND ACQUISITION REFORM—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- (1) How many properties did the Government compulsorily acquire since 2012 in the inner city for infrastructure projects?
- How many are in Surry Hills?
 - How many are in the CBD/Sydney city area?
- (2) How many of these property owners may be eligible for increased compensation for solatium?
- 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—
- (1) Why is there no Court Liaison Officer at Newtown Local Court?
- (2) Has there ever been a Court Liaison Officer at Newtown Local Court?
- (3) What criteria or rationale is used to determine the location of Court Liaison Services?
- (4) What has been the funding allocated to the Court Liaison Services in each of the financial years 2012-13 to 2016-17 (to 9 March 2017)?
- 5396 PETERSHAM TAFE—Ms Jo Haylen to ask the Minister for Tourism and Major Events, and Assistant Minister for Skills—
- (1) What is the total amount budgeted to fund the closure of the West Street Campus of Petersham TAFE?
- (2) What has been the total amount spent on the relocation to date?
- (3) What arrangements have been made to allow access to facilities at the West Street Campus for the adjacent Petersham Public School and for a replacement child care service following the decision by SDN Petersham to relocate their service?
- 5397 INTELLECTUAL DISABILITY RIGHTS SERVICES FUNDING—Mr Paul Lynch to ask the Minister for Multiculturalism, and Minister for Disability Services—
- What funding will you provide to the Intellectual Disability Rights Services after 1 July 2017?

- 5398 SMALL BUSINESS EMPLOYMENT INCENTIVE SCHEME—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- (1) How many small businesses in the Wollongong electorate have received a grant under the Small Business Employment Incentive Scheme in each of the 2015-16 and 2016-17 financial years (to 7 March 2017)?
 - (2) What was the average grant received by small businesses in the Wollongong electorate under the Small Business Employment Incentive Scheme in each of the 2015-16 and 2016-17 financial years (to 7 March 2017)?
 - (3) What was the average grant paid to small businesses in New South Wales under the Small Business Employment Incentive Scheme in each of the 2015-16 and 2016-17 financial years (to 7 March 2017)?
- 5399 NSW OPEN DATA ADVOCATE—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- How can the NSW Information Commissioner and CEO of the Information and Privacy Commission NSW also be the NSW Open Data Advocate?
- 5400 MOBILE SPEED CAMERAS LOCATED IN THE BANKSTOWN ELECTORATE—Ms Tania Mihailuk to ask the Minister for Finance, Services and Property—
- How much revenue has been raised from mobile speed cameras located in the Bankstown electorate in each of the years from 2015 to 2017 (as at 8 March 2017)?
- 5401 STAMP DUTY REVENUE—Mr Paul Scully to ask the Minister for Finance, Services and Property—
- (1) What is the total value of stamp duty revenue on residential property collected in the following postcodes in each of the years 2016 and 2017 (to 28 March 2017):
 - (a) 2500;
 - (b) 2502;
 - (c) 2505;
 - (d) 2506;
 - (e) 2518;
 - (f) 2519;
 - (g) 2525;
 - (h) 2526;
 - (i) 2528?
 - (2) What is the total value of stamp duty revenue on residential property collected from foreign buyers in the following postcodes in each of the years 2016 and 2017 (to 28 March 2017):
 - (a) 2500;
 - (b) 2502;
 - (c) 2505;
 - (d) 2506;
 - (e) 2518;
 - (f) 2519;
 - (g) 2525;
 - (h) 2526;
 - (i) 2528?
- 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—
- (1) Will the Government guarantee to ban the use and sale of single-use plastic bags in New South Wales?
 - (a) If yes, when will this policy be instituted?
 - (b) If not, why not?
- 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—
- (1) How many fee-free scholarships have been made available to students since 1 January 2017 (to 28 March 2017)?
 - (2) How many fee-free scholarships have been made available since 1 January 2017 (to 28 March 2017)?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- to students at:
- (a) South West Sydney Institute of TAFE;
 - (b) Granville College of TAFE?
- (3) How many fee-free scholarships have been made available to students living in the Granville electorate since 1 January 2017 (to 28 March 2017)?
- 5404 CHARLESTOWN NORTHERN CONTROL CENTRE—Ms Jodie Harrison to ask the Minister for Health, and Minister for Medical Research—
- (1) When was the most recent assessment of required full time equivalent employment numbers at Charlestown Northern Control Centre conducted?
 - (a) What were the results of this assessment?
 - (b) Were any changes made to staffing numbers and arrangements in response to the results?
- 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—
- (1) Were funds allocated to assist in the administration including the planning, co-ordination of Government services, community consultation and other such matters associated with the Newcastle 500 Supercars Race event?
 - (a) If such funds were allocated, how much was allocated?
 - (i) How are those funds proposed to be spent?
 - (2) How much overall funding has been allocated to supporting the Newcastle 500 Supercars Race?
 - (3) Why has no Government co-ordination unit been established for the inaugural 2017 Newcastle 500 Supercars Race, considering that for the Sydney Supercars Race the Government established the Homebush Motor Racing Authority which was tasked with the implementation, management, preparation and general co-ordination of government services required to support the effective and safe operation of the Grand Finale Supercars Race?
 - (4) What is the grading of the officer managing the race?
 - (a) What is the basis of this grade level?
- 5406 RENEWAL OF A QUALIFIED SUPERVISORS CERTIFICATE—Ms Jenny Aitchison to ask the Minister for Innovation and Better Regulation—
- (1) Is there a cost to renew a Qualified Supervisors Certificate?
 - (2) Has this cost been introduced in the past 5 years?
 - (a) If so, when was it introduced?
 - (b) If so, why was it introduced?
- 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—
- (1) What treatment is provided to inpatients in mental health units who have a dual diagnosis of mental illness and addiction?
 - (a) Does that treatment involve dealing with the patient's addiction?
- 5408 COUNTERING VIOLENT EXTREMISM TRAINING PROGRAM—Mr Paul Lynch to ask the Minister for Police, and Minister for Emergency Services—
- (1) Has the Department of Justice developed and implemented the Countering Violent Extremism Training Program (as referred to at page 18 of the Department of Justice Annual Report 2015-2016)?
 - (a) If not, why not?
 - (b) If so, when?
- 5409 FORBES SHIRE COUNCIL—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- (1) Will the previous Fit for the Future assessment of the Forbes Shire Council be reviewed?
 - (2) Will the Council be provided with the opportunity to be re-assessed?
- 5410 TRAINING OF DRIVERS TRANSPORTING DISABLED PERSONS IN WHEELCHAIRS—Mr Philip Donato to ask the Minister for Transport and Infrastructure—
- (1) What training is required of drivers transporting disabled persons in wheelchairs in New South

- Wales?
- (2) What auditing is conducted of drivers transporting disabled persons in wheelchairs in New South Wales?
- (3) What policy/procedure/regulation applies specifically to the drivers transporting disabled persons in wheelchairs in New South Wales?
- 5411 MEDICINAL CANNABIS COMPASSIONATE USE SCHEME—Ms Jo Haylen to ask the Attorney General—
- (1) How many New South Wales residents are currently registered as participants in the Medicinal Cannabis Compassionate Use Scheme?
- (2) What is being done to ensure a safe and adequate supply of cannabinoids for the use of those registered on the scheme?
- 5412 EMPLOYEE PERFORMANCE AND CONDUCT DIRECTORATE—Ms Sonia Hornery to ask the Minister for Education—
- (1) How many employees, who are teachers, were referred to the Department's Employee Performance and Conduct Directorate in the 2015 and 2016 school years?
- (a) How many of these cases are still unresolved?
- (b) How many of these cases that have been closed had no further action taken against them?
- 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—
- Who is eligible for a pensioner concession rebate on their Hunter Water bills?
- 5414 KILLALEA STATE PARK—Ms Anna Watson to ask the Minister for Lands and Forestry, and Minister for Racing—
- (1) What consultation was undertaken in relation to the Crown Lands Management Bill 2016?
- (2) What plans does the Government have for Killalea State Park?
- (3) Will the Government rule out any sale of Killalea State Park to the private sector?
- 5415 GRANVILLE TAFE—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- What is the value of the proceeds of the disposal by tender of Granville College of TAFE's South Street buildings (reference LA Q5010)?
- 5416 LEGISLATIVE REVIEW OF THE SURROGACY ACT 2010—Ms Jo Haylen to ask the Attorney General—
- (1) When will the response to the legislative review of the Surrogacy Act 2010 be released?
- (2) Is there any intention to make amendments to the existing arrangements on commercial surrogacy?
- 5417 INNER WEST LIGHT RAIL LINE—Ms Jo Haylen to ask the Minister for Transport and Infrastructure—
- (1) How often has the Inner West Light Rail line been closed for maintenance in each financial year since the line opened in March 2014 to date (2 May 2017)?
- (2) How many of these closures have been for scheduled maintenance?
- (3) How many of these closures have been for unscheduled maintenance?
- (4) What has been the total cost of unscheduled maintenance on the line since it opened?
- (5) Why was the community not informed of the track closure on 1 May 2017?
- (6) What efforts were made to accommodate commuters during the closure of the line on 1 May 2017?
- (7) How many complaints did the Department receive in regards to the closure of the line on 1 May 2017?
- 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—
- (1) What notification was provided by Sydney Motorway Corporation (SMC), WestConnex, or Roads and Maritime Services (RMS) regarding the proposal to conduct geo-technical drilling in the driveway of 222 Alt Street, Haberfield for the proposed M4-M5 link?
- (a) If notification was received, what action was taken by Housing NSW to inform and consult with

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- residents at the premises in relation to the proposed work?
- (2) What concerns or objections did Housing NSW raise with WestConnex, SMC or RMS about the proposed works at this location?
 - (3) What assistance has Housing NSW provided to residents at this location over the past year in relation to the noise, dust and disruption caused by WestConnex construction?
- 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—
- (1) How many sites have been identified for geotechnical drillings for the proposed M4-M5 link in:
 - (a) Ashfield;
 - (b) Haberfield?
 - (2) Why was the proposed site at 222 Alt Street, Haberfield, deemed a necessary site for drilling?
 - (3) Who was consulted around the decision to conduct drilling at this location?
 - (4) What notification was provided to Housing NSW around the use of their property for geotechnical drilling?
- 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—
- (1) How many complaints were received in New South Wales regarding damage to private residential and commercial property allegedly caused by broken Sydney Water assets in each financial year from 2012-13 to 2016-17 (as at 2 May 2017)?
 - (a) How many of these complaints were investigated each year by Sydney Water?
 - (2) What was the total cost of investigating these claims in each financial year from 2012-13 to 2016-17 (as at 2 May 2017)?
 - (3) How many of these claims resulted in remediation work by Sydney Water in each financial year from 2012-13 to 2016-17 (as at 2 May 2017)?
- 5421 JUSTICES OF THE PEACE—Ms Julia Finn to ask the Attorney General—
- (1) What training are applicants required to undertake to become a Justice of the Peace?
 - (2) What training is offered by the Government to Justices of the Peace?
 - (3) What budget was expended by the Justices of the Peace Section in each of the financial years 2010-11 and 2014-15, and is forecast to be expended in 2016-17 financial year?
- 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—
- What provisions will the Government make to ensure the people of New South Wales have access to clean, affordable energy infrastructure which will serve not only us, but future generations?
- 5423 VANDALISM ON HUNTER TRAINS—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- (1) How many instances of vandalism, including graffiti, have been reported and repaired on the northern leg of the Central to Newcastle line between Cardiff and Broadmeadow, and the Eastern leg of the Hunter line between Waratah and Tarro since June 2016 (to 1 May 2017)?
 - (a) How much have these repairs cost?
- 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—
- (1) To what extent will the Government implement Recommendations 2, 3, 4 and 7 of the Public Accounts Committee's report on the Management of NSW Public Housing Maintenance Contracts?
 - (2) If the Committee's recommendations are not implemented, how will satisfactory standards of living for those in the social housing system be ensured?
- 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—
- (1) Where will the 10,000 jobs created as part of the WestConnex project (as referred to in the former Minister's press release dated 9 January 2015) be located?

- (2) How many of the 10,000 jobs to be created as part of the WestConnex project (as referred to in the former Minister's press release dated 9 January 2015) have been created to date (as at 2 May 2017)?
- (3) How many of the 10,000 jobs to be created as part of the WestConnex project (as referred to in the former Minister's press release dated 9 January 2015) have been created through the M4 Widening Project?
- 5426 HUNTER BREAST CANCER PATIENTS—Ms Sonia Hornery to ask the Minister for Health, and Minister for Medical Research—
- (1) How many people in The Hunter were diagnosed with breast cancer in each of the 2015 and 2016 calendar years?
- (2) How many were provided with breast reconstructions through the public health system?
- 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—
- How many outstanding complaints and maintenance requests are currently in the Department of Family and Community Services back-log in the Wallsend electorate (as at 1 May 2017)?
- 5428 WEST LAKE ILLAWARRA SPECIAL INFRASTRUCTURE CONTRIBUTIONS—Ms Anna Watson to ask the Minister for Planning, Minister for Housing, and Special Minister for State—
- (1) Has the Government finalised the West Lake Illawarra Special Infrastructure Contributions (SIC) (as at 2 May 2017)?
- (a) If not, when is it due to be completed?
- (2) What state roads are to be included in the West Lake Illawarra SIC?
- (3) What land will be purchased for:
- (a) Government schools;
- (b) Health care;
- (c) Public transport (including depots);
- (d) Emergency Services?
- 5429 CONSTRUCTION OF SCHOOLS UNDER A PUBLIC-PRIVATE PARTNERSHIP—Ms Anna Watson to ask the Minister for Education—
- (1) Are there currently any schools proposed to be constructed under a Public-Private Partnership in:
- (a) New South Wales;
- (b) The Illawarra region;
- (c) West Dapto, within the electorate of Shellharbour?
- (2) If so, what will the nature of these partnerships be?
- (a) Will the school cater to both public and private students?
- (b) How will these enrolment types be distinct from one another?
- (3) If not, are there currently any concrete proposals for schools and educational infrastructure to be constructed in West Dapto?
- 5430 WEST DAPTO RELEASE AREA DEVELOPMENT CONTROL PLAN—Ms Anna Watson to ask the Minister for Education—
- (1) As the West Dapto Release Area Development Control Plan identifies the need for an additional six primary schools and two high schools to serve the West Dapto communities, can the Minister advise when the construction of educational infrastructure for West Dapto will commence?
- (2) Can the Minister advise as to whether the Department of Education has earmarked any new school sites in West Dapto yet?
- (a) If so, how many?
- (b) If so, where are these sites located?
- 5431 TRAVEL OPTIONS FOR ELDERLY CONSTITUENTS IN THE SHELLHARBOUR ELECTORATE—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- (1) What are the current affordable and accessible transport options available to elderly constituents in the Shellharbour electorate travelling to:
- (a) Wollongong for medical treatments;
- (b) Sydney for medical treatments?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

- (2) How can transport to medical treatments in Wollongong and Sydney be made more accessible and affordable for elderly constituents in the Shellharbour electorate?
(a) If there are more options identified, when will they be implemented?
- 5432 SYDNEY TO DAPTO SERVICE—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- (1) Why were passengers using the 4:46pm service from Sydney to Dapto on 5 April 2017 told to disembark at Wollongong, leaving over 100 passengers waiting a further 20 minutes to travel to Dapto?
(2) Why was the 4:46pm service from Sydney to Dapto terminated at Wollongong on 19 April 2017, leaving the same passengers stranded at Wollongong as on 5 April 2017?
(3) How does the Government intend to fix the unreliable train services between Wollongong and Dapto for commuters in the Shellharbour electorate?
- 5433 UNDERPAID WORKERS—Ms Anna Watson to ask the Treasurer, and Minister for Industrial Relations—
- (1) What is the Government doing to protect workers from being underpaid by their employers?
(2) What penalties do employers currently face if they are found to be underpaying their workers?
(3) Will the Government publicly release the details of employers that act outside of industry standards and to what extent they have done so?
(4) How does the Government plan to ensure victims of underpayments are reimbursed?
- 5434 TAXI TRANSPORT SUBSIDY SCHEME—Ms Sophie Cotsis to ask the Minister for Transport and Infrastructure—
- (1) Can the Minister guarantee the Taxi Transport Subsidy Scheme (TTSS) will continue to be funded as a Program within the National Disability Insurance Scheme (NDIS) for people with a Disability?
(2) Can the Minister guarantee that the TTSS vouchers for current recipients between the ages of 19 to 65 living with a disability and covered under the NDIS will not be abolished?
- 5435 EMERGENCY SERVICES LEVY—Ms Anna Watson to ask the Minister for Police, and Minister for Emergency Services—
- (1) How many landowners currently in New South Wales will be charged the Emergency Services Levy (ESL)?
(2) How many landowners in New South Wales currently have home insurance?
(3) How were the base rates of the ESL calculated?
(4) What is the total revenue expected to be collected from ESL in 2017?
(5) Will New South Wales' emergency services be fully funded through the levy?
(a) If not, where will the remainder of the emergency services funding originate from?
(6) Will residents that have recently made their emergency services contribution through payment to their insurance company receive compensation for effectively paying the levy twice in a period of approximately three months?
(7) Has the Government sought a guarantee from the appropriate insurance companies that their rates will drop by the amount previously being charged for their emergency services contribution?
(a) If so, which insurance companies have provided this guarantee?
(b) If so, how will the Government ensure this guarantee is delivered upon?
- 5436 REVIEW INTO THE HIGH RISK OFFENDERS ASSESSMENT COMMITTEE—Mr Paul Lynch to ask the Attorney General—
- (1) Has a review been ordered into the High Risk Offenders Assessment Committee?
(a) If not, why not?
(b) If so, when:
(i) Will it report;
(ii) Will the report be publicly available?
- 5437 APPLICATION FOR AN EXTENDED SUPERVISION ORDER—Mr Paul Lynch to ask the Attorney General—

- Why was no application for an extended supervision order made against a 69 year old sexual offender when his previous order expired in March 2016 and he was arrested for a further alleged offence in April 2017?
- 5438 EXTENDED SUPERVISION ORDERS—Mr Paul Lynch to ask the Attorney General—
- (1) How many applications for Extended Supervision Orders for:
 - (i) Sex Offenders;
 - (ii) Violent offenders?
 Have been made in these periods
 - (a) 10.10.13 - 30.6.14;
 - (b) 1.7.14- 30.6.15;
 - (c) 1.7.15- 30.6.16; and
 - (d) 1.7.16 to date?
 - (2) How many of the applications referred to above have been successful?
- 5439 SURETY BONDS IN NEW SOUTH WALES—Mr Paul Lynch to ask the Attorney General—
- (1) Since the introduction of the Surety Bond Scheme by NSW Trustee and Guardian, how many private managers have been required to enter into a surety bond?
 - (2) Since the introduction of the Surety Bond Scheme by NSW Trustee and Guardian, how many private managers have not been required to enter into a surety bond?
- 5440 REVIEW OF THE SURETY BOND SCHEME—Mr Paul Lynch to ask the Attorney General—
- (1) When will the independent review of the Surety Bond Scheme be completed?
 - (2) Who is carrying out the independent review of the Surety Bond Scheme?
- 5441 SURETY BOND COMPANY—Mr Paul Lynch to ask the Attorney General—
- Since the introduction of the Surety Bond Scheme by NSW Trustee and Guardian, how many bonds have been entered into by a surety bond company other than Willis Towers Watson?
- 5442 SUPPLY OF FLAGS FOR NEW SOUTH WALES SCHOOLS—Ms Jo Haylen to ask the Minister for Education—
- (1) How many Australian flags has the Department of Education provided to New South Wales public schools in each financial year from 2012-13 to 2016-17 (as at 2 May 2017)?
 - (2) What has been the total cost to the Department of Education in each of those financial years of providing these flags?
 - (3) Why does the Department of Education not supply New South Wales public schools with Aboriginal or Torres Strait Islander flags?
- 5443 ETHICS CLASSES IN NEW SOUTH WALES SCHOOLS—Ms Jo Haylen to ask the Minister for Education—
- (1) At how many public primary schools in New South Wales are ethics classes available (as at 2 May 2017)?
 - (a) How many of these schools are in regional or rural areas of New South Wales?
 - (2) How many complaints has the Department of Education received in relation to the content of ethics classes in New South Wales schools or the conduct of ethics teachers (as at 2 May 2017)?
 - (3) How many complaints has the Department of Education received in relation to the content of religious education classes in New South Wales schools or the conduct of religious education teachers (as at 2 May 2017)?
 - (4) How many complaints has the Department of Education received in relation to the decision to amend the enrolment process for ethics classes (as at 2 May 2017)?
- 5444 ORCHARDISTS IN THE ORANGE ELECTORATE—Mr Philip Donato to ask the Minister for the Environment, Minister for Local Government, and Minister for Heritage—
- Will consideration be given to extending the deadline for the assisted netting program for a further three years at a cost of \$1 million per year (total \$3 million) at a 50 per cent subsidy to cover a greater area of

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 May 2017

the Orange electorate's orchards and allow orchardists the time to contribute to the government assisted purchase of netting?

Authorised by the Parliament of New South Wales