

LEGISLATIVE ASSEMBLY

2015

FIRST SESSION OF THE FIFTY-SIXTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 10

TUESDAY 2 JUNE 2015

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 June 2015

Publication of Questions	Answer to be lodged by
Q & A No. 1 (Including Question Nos 0001 to 0029)	09 June 2015
Q & A No. 2 (Including Question Nos 0030 to 0058)	10 June 2015
Q & A No. 3 (Including Question Nos 0059 to 0097)	11 June 2015
Q & A No. 4 (Including Question Nos 0098 to 0140)	16 June 2015
Q & A No. 5 (Including Question Nos 0141 to 0163)	17 June 2015
Q & A No. 6 (Including Question Nos 0164 to 0223)	18 June 2015
Q & A No. 7 (Including Question Nos 0224 to 0264)	30 June 2015
Q & A No. 8 (Including Question Nos 0265 to 0286)	01 July 2015
Q & A No. 9 (Including Question Nos 0287 to 0367)	02 July 2015
Q & A No. 10 (Including Question Nos 0368 to 0406)	07 July 2015

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

5 MAY 2015

(Paper No. 1)

- 0001 MEMORIAL DRIVE ROAD EXTENSION—Mr Ryan Park to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0002 UPGRADES TO BULLI HOSPITAL—Mr Ryan Park to ask the Minister for Health—
- 0003 FINES ISSUED ON TRAINS AND RAILWAY STATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0004 TRAIN CARRIAGES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0005 WHEELCHAIR ACCESSIBLE TRAIN STATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0006 STATE TRANSIT BUSES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0007 UNPAID FINES FOR FARE EVASION—Mr Ryan Park to ask the Minister for Finance, Services and Property—
- 0008 LOAD FACTOR FOR MORNING PEAK SERVICES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0009 AVERAGE LOAD FACTOR FOR AFTERNOON PEAK—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0010 CARTWRIGHT TO LIVERPOOL T80 SERVICE—Mr Paul Lynch to ask the Minister for Transport and Infrastructure—
- 0013 APPLICATION FOR REMEDIATION OF LAND, HUNTERS HILL—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0014 ROOKWOOD CEMETERY—Mr Paul Lynch to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, Minister for Lands and Water—
- 0015 CONTAMINATED SOIL IN HUNTERS HILL—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0016 REMEDIAL WORK ON PROPERTIES IN NELSON PARADE—Mr Paul Lynch to ask the Minister for Planning—
- 0017 ISLAMIC BURIALS—Mr Paul Lynch to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, Minister for Lands and Water—
- 0018 LOT 2 OLD BATHURST ROAD, EMU PLAINS—Mr Paul Lynch to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0019 HOME ACQUISITIONS AS PART OF THE WESTCONNEX PROJECT—Ms Jenny Leong to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0020 NEWTOWN RAILWAY STATION GROUP AND FORMER TRAM DEPOT—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0021 TRAIN STATION ACCESSIBILITY—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0022 HUNTER WATER PRIVATISATION—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0023 HUNTER NEW ENGLAND HEALTH VACANT POSITIONS—Ms Sonia Hornery to ask the Minister for Health—

-
- 0024 ADULT CYSTIC FIBROSIS CLINIC FUNDING—Ms Sonia Hornery to ask the Minister for Health—
- 0025 STUDENT LANGUAGE AND COGNITIVE SKILLS—Ms Sonia Hornery to ask the Minister for Education—
- 0026 TRAFFIC FROM THE OPENING OF THE HUNTER EXPRESSWAY—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0027 HUNTER FIRE STATION CLOSURES—Ms Sonia Hornery to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0028 REVIEW OF NEWCASTLE BUS ROUTES—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 0029 ADAMSTOWN RAILWAY CROSSING—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—

6 MAY 2015

(Paper No. 2)

- 0030 SMART AND SKILLED PROGRAM—Ms Sonia Hornery to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0031 MOUNT DRUITT POLICE STATION—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0032 UPGRADES TO ROOTY HILL RAILWAY STATION—Mr Edmond Atalla to ask the Minister for Transport and Infrastructure—
- 0033 UPGRADE TO MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0034 BIRTHS AT WYONG HOSPITAL—Mr David Harris to ask the Minister for Health—
- 0035 STAFF AT WYONG TAFE—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0036 CARPARK CAPACITY—Mr David Harris to ask the Minister for Transport and Infrastructure—
- 0037 BURWOOD RAILWAY STATION UPGRADE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 0038 NORTH STRATHFIELD RAILWAY STATION EASY ACCESS UPGRADE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure—
- 0039 NOISE, TRAFFIC AND DUST MONITORING AT ENFIELD—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0040 VEHICULAR MOVEMENTS ON PARRAMATTA ROAD—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0041 WESTCONNEX PROJECT—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0042 PRE-GATEWAY PROCESS REVIEW—Ms Jodi McKay to ask the Minister for Planning—
- 0043 DRAFT ILLAWARRA GROWTH AND INFRASTRUCTURE PLAN—Ms Anna Watson to ask the Minister for Planning—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- 0044 MANAGEMENT OF LAKE ILLAWARRA—Ms Anna Watson to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0045 SECURITY FENCES IN THE ELECTORATE OF SHELLHARBOUR—Ms Anna Watson to ask the Minister for Education—
- 0046 ALBION PARK RAIL BYPASS—Ms Anna Watson to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0047 SHELLHARBOUR HOSPITAL UPGRADE—Ms Anna Watson to ask the Minister for Health—
- 0048 DAPTO RESPITE CENTRE—Ms Anna Watson to ask the Minister for Family and Community Services, and Minister for Social Housing representing the Minister for Ageing, Minister for Disability Services, and Minister for Multiculturalism—
- 0049 PARLIAMENTARY SECRETARIES—Ms Anna Watson to ask the Premier, and Minister for Western Sydney—
- 0050 DAPTO TAFE CAMPUS—Ms Anna Watson to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0051 ELIZABETH BAY MARINA—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0052 RISK BASED LICENSING IMPACTS—Mr Alex Greenwich to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0053 GOODS LINE EXTENSION—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 0054 SMOKING IN PUBLIC PLACES—Mr Alex Greenwich to ask the Minister for Health—
- 0055 448 BUS SERVICE—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 0056 MILLERS POINT RELOCATIONS AND TENANT WELFARE—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0057 INNER SYDNEY HOUSING RENTAL AFFORDABILITY—Mr Alex Greenwich to ask the Minister for Planning—
- 0058 POWERHOUSE MUSEUM—Mr Alex Greenwich to ask the Premier, and Minister for Western Sydney—

7 MAY 2015

(Paper No. 3)

- 0059 SCHOOLS STRATEGIC ASSET PLANNING AND DEVELOPING BUSINESS CASE(S)—Mr Ron Hoenig to ask the Minister for Education—
- 0060 CROSSING SUPERVISOR AT SCHOOL—Mr Ron Hoenig to ask the Minister for Education—
- 0061 IMPACT OF STORMS IN THE HUNTER—Ms Jodie Harrison to ask the Minister for Industry, Resources and Energy—
- 0062 ASSUALTS ON TAXI DRIVERS IN THE HUNTER REGION—Ms Jodie Harrison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0063 NEW ENGLAND HIGHWAY—Ms Jennifer Aitchison to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

-
- 0064 HOUSING AND MENTAL HEALTH AGREEMENT—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0065 SCHOOLS IN THE ELECTORATE OF NEWTOWN—Ms Jenny Leong to ask the Minister for Education—
- 0066 CONNECTED COMMUNITY SCHOOLS STAFFING—Ms Linda Burney to ask the Minister for Education—
- 0067 WALGETT COMMUNITY COLLEGE STAFFING—Ms Linda Burney to ask the Minister for Education—
- 0068 CONNECTED COMMUNITY SCHOOLS—Ms Linda Burney to ask the Minister for Education—
- 0069 BREWARRINA SAFE HOUSE—Ms Linda Burney to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0070 RAIL LINE INTO NEWCASTLE—Mr Tim Crakanthorp to ask the Premier, and Minister for Western Sydney—
- 0071 STEWART AVENUE, NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0072 NEWCASTLE MALL DEVELOPMENT—Mr Tim Crakanthorp to ask the Minister for Planning—
- 0073 NEWCASTLE MALL DEVELOPMENT—Mr Tim Crakanthorp to ask the Minister for Planning—
- 0074 TAFE 2015 ENROLMENTS—Mr Tim Crakanthorp to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0075 BROADMEADOW SPORT AND ENTERTAINMENT PRECINCT MASTERPLAN—Mr Tim Crakanthorp to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0076 WESTCONNEX PROJECT SCHEDULE—Ms Jenny Leong to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0077 INNER WEST BUS IMPROVEMENT PROGRAM—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0078 FUNDING FOR VICTIMS OF DOMESTIC VIOLENCE—Ms Jodi McKay to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0079 OVERHEAD PEDESTRIAN BRIDGE AT BANKSTOWN—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0080 PINCH POINTS AT INTERSECTIONS—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- *0081 RENTAL BOND FOR SOCIAL HOUSING—Ms Tania Mihailuk asked the Minister for Family and Community Services, and Minister for Social Housing—
- Will the Minister guarantee that social housing tenants will not be forced to pay a rental bond if there is a backlog of maintenance issues at their property?
- Answer—
- The NSW Government is considering all issues around a possible social housing rental bond.
- *0082 INDIVIDUALS RELOCATED FROM PUBLIC HOUSING PROPERTIES IN MILLERS POINT—Ms Tania Mihailuk asked the Minister for Family and Community Services, and Minister for Social Housing—
- How many individuals have been relocated from public housing properties in Millers Point in each of the

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

years from 2011 to 2015?

Answer—

I am advised the Department of Family and Community Services is working with all Millers Point public housing tenants to ensure they are offered suitable accommodation that meets their needs.

- 0083 SALE OF PUBLIC HOUSING PROPERTIES—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0084 STATUS OF COWPER STREET GLEBE HOUSING PROJECT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0085 INVESTIGATION INTO COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0086 COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0087 COWPER STREET GLEBE HOUSING DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0088 SHELLHARBOUR JUNCTION RAILWAY STATION—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 0089 PROSPECT CREEK—Mr Guy Zangari to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0090 MECCANO SET AT VILLAWOOD—Mr Guy Zangari to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0091 LANSDOWNE BRIDGE—Mr Guy Zangari to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0092 EMERGENCY DEPARTMENT FOR CHILDREN AT FAIRFIELD HOSPITAL—Mr Guy Zangari to ask the Minister for Health—
- 0093 FAIRFIELD HOSPITAL CAR PARK UPGRADE—Mr Guy Zangari to ask the Minister for Health—
- 0094 KIRKCONNELL CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0095 SMART AND SKILLED REFORMS—Mr Guy Zangari to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0096 EASY ACCESS OPTIONS FOR COMMUTERS—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 0097 FAIRFIELD RAILWAY STATION COMMUTER CAR PARK EXPANSION—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—

12 MAY 2015

(Paper No. 4)

- 0098 GATEWAY APPLICATIONS—Mr David Harris to ask the Minister for Planning—
- 0099 TAFE GRADUATION NOTICES—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0100 TAFE TEACHING POSITIONS—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—

-
- 0101 TAFE STAFF LEAVE—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0102 MOUNT DRUITT HOSPITAL ENTRY SIGN—Mr Edmond Atalla to ask the Minister for Health—
- 0103 RUNAWAY CHILDREN—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0104 NSW POLICE FORCE ACADEMY WAIT TIME—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0105 TRAINS NOT STOPPING AT RED SIGNALS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0106 TAXI FARES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0107 TRAIN SERVICE CANCELLATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0108 LIFT AT UNANDERRA STATION—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0109 EMERGENCY HELP POINTS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0110 QUIET TRAIN CARRIAGES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0111 CLEANLINESS OF TRAINS AND STATIONS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0112 PURCHASE OF NEW INTERCITY TRAINS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0113 TRANSPORT ACCESS PROGRAM—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 0114 DAPTO RAILWAY STATION CARPARK—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 0115 DUNMORE RAILWAY STATION—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- 0116 SHELLHARBOUR CITY HUB—Ms Anna Watson to ask the Minister for Local Government—
- 0117 STRATHFIELD POLICE STATION—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0118 NORTH SYDNEY FREIGHT CORRIDOR—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0119 COOKS RIVER TO PORT BOTANY RAIL LINE—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0120 FIRE AT 221 MACQUARIE STREET, LIVERPOOL—Mr Paul Lynch to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0121 PRIVACY COMMISSIONER RECOMMENDATIONS—Mr Paul Lynch to ask the Premier, and Minister for Western Sydney—
- 0122 WORKCOVER INSPECTORS RECRUITMENT—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0123 YOUTH FRONTIERS PROGRAM FUNDING—Mr Paul Lynch to ask the Minister for Education—
- 0124 KATRINA DAWSON AND TORI JOHNSON—Mr Paul Lynch to ask the Attorney General—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- 0126 INCREASE IN DISTRICT COURT TRIALS—Mr Paul Lynch to ask the Attorney General—
- 0128 DISTRICT COURT TRIALS—Mr Paul Lynch to ask the Attorney General—
- 0129 FAIRFIELD HOSPITAL UPGRADE—Mr Nick Lalich to ask the Minister for Health—
- 0130 NEWLEAF BONNYRIGG DEVELOPMENT—Mr Nick Lalich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0131 JOBS IN THE ELECTORATE OF CABRAMATTA—Mr Nick Lalich to ask the Minister for Innovation and Better Regulation—
- 0132 SOUTH WESTERN SYDNEY TAFE EMPLOYEES—Mr Nick Lalich to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0133 INFRASTRUCTURE AND PUBLIC TRANSPORT IN THE HUNTER—Ms Sonia Hornery to ask the Minister for Planning—
- 0134 EXTRA FUNDING FOR HUNTER PAEDIATRICS AND CHILD HEALTH—Ms Sonia Hornery to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0135 EARLY INTERVENTION PROGRAMS—Ms Sonia Hornery to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0136 MCCAFFREY DRIVE ACCESS RAMPS—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0137 OBESITY RATES IN THE WALLSEND ELECTORATE—Ms Sonia Hornery to ask the Minister for Health—
- 0138 JOHN HUNTER HOSPITAL FUNDING—Ms Sonia Hornery to ask the Minister for Health—
- 0139 PRESSURES ON MIDWIVES AND MATERNITY UNITS—Ms Sonia Hornery to ask the Minister for Health—
- 0140 JOHN HUNTER HOSPITAL SURGERY—Ms Sonia Hornery to ask the Minister for Health—

13 MAY 2015

(Paper No. 5)

- 0141 PACIFIC HIGHWAY PROPOSED UPGRADE—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0142 HILLSBOROUGH ROAD—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0143 KAHIBAH ROAD PROPOSED UPGRADE—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0144 EASTERN AND WESTERN AIRPORT PRECINCT WORKS—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0145 EXPLOITATIVE PRACTICES—Ms Sonia Hornery to ask the Treasurer, and Minister for Industrial Relations—

-
- 0146 FUNDING FOR PUBLIC LIBRARIES—Mr Nick Lalich to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0147 CABRAMATTA CBD CAR PARKING—Mr Nick Lalich to ask the Minister for Transport and Infrastructure—
- 0148 WENTWORTHVILLE RAILWAY STATION UPGRADE—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 0149 WOODVILLE ROAD RETAINING WALL—Ms Julia Finn to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0150 VACANT HOUSING NSW PROPERTIES—Mr Edmond Atalla to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0151 MOUNT DRUITT HOSPITAL CARDIAC WARD—Mr Edmond Atalla to ask the Minister for Health—
- 0152 VOLUNTEERS AT MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0153 NUMBER OF PATIENTS AT WYONG HOSPITAL—Mr Greg Piper to ask the Minister for Health—
- 0154 TORONTO POLICE STATION UPGRADE—Mr Greg Piper to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0155 AIR QUALITY IN WESTERN LAKE MACQUARIE—Mr Greg Piper to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0156 HOME CARE SERVICES—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing representing the Minister for Ageing, Minister for Disability Services, and Minister for Multiculturalism—
- *0157 INNER CITY HOMELESSNESS SERVICES—Mr Alex Greenwich asked the Minister for Family and Community Services, and Minister for Social Housing—
- (1) Does the Government support the defunding and closure of the Haymarket Foundation's East Sydney clinic and its health services?
 - (2) What action has the Government taken to ensure continued operation of the Haymarket Foundation clinic?
 - (3) What representations have been made by the Government to the Commonwealth Government on this matter?
 - (a) What was the outcome of this advocacy?
 - (4) What further action will the Government take to ensure the provision of continued clinic services to homeless and other disadvantaged people?
- Answer—
- This question should be redirected to the Minister for Health.
- 0158 WOOLLOOMOOLOO SOCIAL HOUSING—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0159 SOCIAL HOUSING PROPERTIES—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0160 COMMUNITY LEGAL CENTRES—Mr Alex Greenwich to ask the Attorney General—
- 0161 VICTIMS AND SURVIVORS OF FAMILY AND DOMESTIC VIOLENCE—Mr Alex Greenwich to ask the Attorney General—
- 0162 INNER CITY HIGH SCHOOL—Mr Alex Greenwich to ask the Minister for Education—
- 0163 CLOSE THE GAP—Mr Alex Greenwich to ask the Minister for Health—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

14 MAY 2015

(Paper No. 6)

- 0164 WAIT TIME FOR ROADS AND MARITIME SERVICE ENQUIRY—Ms Tania Mihailuk to ask the Minister for Finance, Services and Property—
- 0165 FUNDING FOR VICTIMS OF DOMESTIC VIOLENCE—Ms Kate Washington to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0166 GOVERNMENT ASSISTANCE TO OYSTER FARMERS—Ms Kate Washington to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0167 FUNDING FOR SPECIALISED CLINICAL CARE—Ms Kate Washington to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0168 OPERATING BUDGET FOR TOMAREE HOSPITAL—Ms Kate Washington to ask the Minister for Health—
- 0169 SCHOOL BUS SAFETY—Ms Kate Washington to ask the Minister for Transport and Infrastructure—
- 0170 TRANSIT OFFICERS—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0171 SCHOOL BUS SAFETY—Ms Kate Washington to ask the Minister for Transport and Infrastructure—
- 0172 SHEPHERD CENTRE REFERRALS—Ms Jenny Leong to ask the Minister for Health—
- 0173 ENROLMENTS AT SCHOOLS IN THE MAITLAND ELECTORATE—Ms Jennifer Aitchison to ask the Minister for Education—
- 0174 PADDINGTON BOWLING CLUB—Mr Alex Greenwich to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0175 NON-DISCLOSURE OF POLITICAL DONATIONS—Ms Anna Watson to ask the Minister for Planning—
- 0176 SAFETY BREACHES BY TRAIN DRIVERS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0177 SAFETY FOR SCHOOL STUDENTS—Ms Kate Washington to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0178 PUBLIC HIGH SCHOOL IN MEDOWIE—Ms Kate Washington to ask the Minister for Education—
- 0179 COUNCIL AMALGAMATIONS—Mr Guy Zangari to ask the Minister for Local Government—
- 0180 PROPOSED COUNCIL AMALGAMATIONS—Mr Guy Zangari to ask the Minister for Local Government—
- 0181 FOOD IN SYDNEY METROPOLITAN HOSPITALS—Mr Guy Zangari to ask the Minister for Health—
- 0182 REHABILITATION PROGRAMS FOR OFFENDERS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0183 COUNSELLING SERVICES IN JUVENILE JUSTICE CENTRES—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0184 KIRKCONNELL CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—

-
- 0185 KIRKCONNELL CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0186 KIRKCONNELL CORRECTIONAL CENTRE UPGRADE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0187 SOCIAL HOUSING MAINTENANCE COSTS—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0188 NEWSTART AND YOUTH ALLOWANCE—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0189 COWPER STREET DEVELOPMENT—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0190 SOCIAL HOUSING PRIORITY WAITING LIST—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0191 SOCIAL HOUSING GENERAL WAITING LIST—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- *0192 VACANT BEDROOM CHARGE—Ms Tania Mihailuk asked the Minister for Family and Community Services, and Minister for Social Housing—
- (1) How many social housing tenants have had to pay the vacant bedroom charge to 14 May 2015?
 - (2) How much revenue has been collected by the Government since the implementation of the vacant bedroom charge to 14 May 2015?
 - (3) How many tenants have been transferred to a different property due to the vacant bedroom charge to 14 May 2015?
- Answer—
- (1) to (3) Details about rental income are contained in the Department of Family and Community Services Annual Report.
- 0193 BANKSTOWN RAILWAY STATION UPGRADE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0194 EASY ACCESS LIFT—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0195 WORKS ON WYONG ROAD—Mr David Mehan to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0196 CONSTRUCTION OF GLEN ROAD—Mr David Mehan to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0197 SYDNEY OLYMPIC PARK AUTHORITY SALE OF PROPERTIES—Ms Jodi McKay to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0198 WESTCONNEX PROJECT PLAN—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0199 WESTCONNEX AND NORTHCONNEX TOLLS—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0200 GOING HOME STAYING HOME—Ms Jenny Leong to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0201 DARLINGTON EUCALYPT GROVE—Ms Jenny Leong to ask the Minister for Education—
- 0202 EDUCATION DATA COLLECTION—Ms Jenny Leong to ask the Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- 0203 URBANGROWTH NSW CONSULATIONS—Ms Jenny Leong to ask the Minister for Planning—
- 0204 REDFERN SOCIAL HOUSING RESIDENTS—Ms Jenny Leong to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0205 NEWTOWN SOCIAL AND PUBLIC HOUSING—Ms Jenny Leong to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0206 SOCIAL HOUSING RENTS—Ms Jenny Leong to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0207 WOMEN'S REFUGE CAPACITY—Ms Jodie Harrison to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0208 HUNTER GP ACCESS PROGRAM—Ms Jodie Harrison to ask the Minister for Health—
- 0209 CHARLESTOWN EAST PUBLIC SCHOOL SECURITY FENCING—Ms Jodie Harrison to ask the Minister for Education—
- 0210 NORFOLK ISLAND—Mr Luke Foley to ask the Premier, and Minister for Western Sydney—
- 0211 CARRINGTON MOTOR REGISTRY—Mr Tim Crakanthorp to ask the Minister for Finance, Services and Property—
- 0212 NEWCASTLE RAIL LINE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0213 WICKHAM INTERCHANGE AND NEWCASTLE LIGHT RAIL PROJECT—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0214 MASTER PLAN FOR THE NEWCASTLE RAIL CORRIDOR REDEVELOPMENT—Mr Tim Crakanthorp to ask the Minister for Planning—
- 0215 TAFE ENROLMENTS IN THE CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0216 FINANCIAL MODELLING—Mr Clayton Barr to ask the Minister for Health—
- 0217 POLICE CALLOUTS IN THE CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0218 PUBLIC HOUSING PROPERTY—Mr Clayton Barr to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0219 GOVERNMENT OWNED PROPERTIES—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0220 TESTERS HOLLOW ON MAIN ROAD 195—Mr Clayton Barr to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0221 SERVICE NSW BATHURST CENTRE—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0222 OPAL CARDS IN THE CESSNOCK ELECTORATE—Mr Clayton Barr to ask the Minister for Transport and Infrastructure—
- 0223 SOCIAL HOUSING UNITS—Mr David Mehan to ask the Minister for Family and Community Services, and Minister for Social Housing—

26 MAY 2015

(Paper No. 7)

-
- 0224 MARINE COASTAL QUALIFICATIONS—Ms Sonia Hornery to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0225 JOHN HUNTER HOSPITAL WAIT TIME—Ms Sonia Hornery to ask the Minister for Health—
- 0226 EMERGENCY DEPARTMENT PSYCHIATRIC TRAINING—Ms Sonia Hornery to ask the Minister for Health—
- 0227 ADDITIONAL POLICE RECRUITS—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0228 PER CAPITA FUNDING FOR PUBLIC LIBRARIES—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0229 RURAL FIRE SERVICE EMPLOYEES—Ms Sonia Hornery to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0230 DOMESTIC VIOLENCE COURT—Ms Sonia Hornery to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0231 PUBLIC HOUSING MAINTENANCE COST—Ms Sonia Hornery to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0232 FAMILY ENERGY REBATE—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy—
- 0233 FRANCIS STREET BRIDGE—Mr Edmond Atalla to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0234 GOVERNMENT LAND RELEASED FOR SALE—Mr Edmond Atalla to ask the Minister for Planning—
- 0235 SBS STRUGGLE STREET DOCUMENTARY—Mr Edmond Atalla to ask the Premier, and Minister for Western Sydney—
- 0236 DOMESTIC VIOLENCE UNIT EXPANSION—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0237 SCHOOLS IN THE MOUNT DRUITT ELECTORATE—Mr Edmond Atalla to ask the Minister for Education—
- 0238 AMBULANCES IN MOUNT DRUITT—Mr Edmond Atalla to ask the Minister for Health—
- 0239 PRIVATISED ELECTRICITY MODEL—Mr Clayton Barr to ask the Premier, and Minister for Western Sydney—
- 0240 DEATH OF SALWA HAYDAR—Ms Jodie Harrison to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0241 DEATH OF LEILA ALAVI—Ms Jodie Harrison to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0242 ELECTION TO PARLIAMENT—Ms Jodie Harrison to ask the Premier, and Minister for Western Sydney—
- 0243 LIFTS AT TUGGERAH RAILWAY STATION—Mr David Harris to ask the Minister for Transport and Infrastructure—
- 0244 WYONG TECHNOLOGY HIGH SCHOOL—Mr David Harris to ask the Minister for Education—
- 0245 DEPUTY MAYORS—Mr Paul Lynch to ask the Minister for Local Government—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- 0246 PROJECT REMEDIATION PLAN—Mr Paul Lynch to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0247 FINANCIAL ASSISTANCE—Mr Paul Lynch to ask the Premier, and Minister for Western Sydney—
- 0248 NOTICES ISSUED BY THE ENVIRONMENT PROTECTION AUTHORITY—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0249 ASBESTOS INJURIES COMPENSATION FUND—Mr Paul Lynch to ask the Attorney General—
- 0250 DISTRICT COURTS—Mr Paul Lynch to ask the Attorney General—
- 0251 BARRISTERS TO INCORPORATE THEIR PRACTICES—Mr Paul Lynch to ask the Attorney General—
- 0252 AVERAGE WAIT TIME FOR BIRTH AND DEATH CERTIFICATES—Mr Paul Lynch to ask the Attorney General—
- 0253 RULE 15 OF UNIFORM BARRISTERS RULES—Mr Paul Lynch to ask the Attorney General—
- 0254 WESTCONNEX PROJECT—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0255 SOCIAL HOUSING PROPERTIES IN THE STRATHFIELD ELECTORATE—Ms Jodi McKay to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0256 WESTCONNEX PROJECT COMMUNITY CONSULTATION STRATEGY—Ms Jodi McKay to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0257 MALDON DOMBARTON—Mr Ryan Park to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0258 SYDNEY AIRPORT ACCESS FEES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0259 NORTH WOLLONGONG RAILWAY STATION—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0260 TAXI COSTS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0261 FINES AGAINST UBER—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0262 OPAL CARD—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0263 SMART HUB TELECOMMUTING CENTRE—Mr Ryan Park to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0264 CBD LIGHT RAIL—Mr Ryan Park to ask the Minister for Transport and Infrastructure—

27 MAY 2015

(Paper No. 8)

- 0265 STAFF AT ROADS AND MARITIME SERVICES—Ms Jodi McKay to ask the Minister for Finance, Services and Property—
- 0266 DRIVING TESTS—Ms Jodi McKay to ask the Minister for Finance, Services and Property—
- 0267 ROADS AND MARITIME COMPLAINTS—Ms Jodi McKay to ask the Minister for Finance, Services and Property—

-
- 0268 CAPITAL WORKS UPGRADES AT AUSTINMER PUBLIC SCHOOL—Mr Ryan Park to ask the Minister for Education—
- 0269 TICKET SALES FROM STAFF AT RAILWAY STATIONS—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 0270 M4 WIDENING PROJECT—Ms Julia Finn to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0271 EARLY CHILDHOOD EDUCATION—Ms Jodie Harrison to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0272 PRESCHOOLS IN NEW SOUTH WALES—Ms Jodie Harrison to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0273 RETALIATORY EVICTIONS—Ms Jodie Harrison to ask the Attorney General—
- 0274 STAFF AT MOSS VALE TAFE—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0275 STAFF AT WYONG TAFE—Mr David Harris to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0276 DOMESTIC VIOLENCE RELATED POLICE CALLOUTS IN THE ENTRANCE ELECTORATE—Mr David Mehan to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0277 POLICE CALLOUTS RELATED TO DOMESTIC VIOLENCE—Mr David Mehan to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0278 POLICE CALLOUTS RELATED TO 'ICE'—Mr David Mehan to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0279 POLICE CALLOUTS RELATED TO 'ICE' IN THE ENTRANCE ELECTORATE—Mr David Mehan to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0280 TAFE ENROLMENTS IN THE ENTRANCE ELECTORATE—Mr David Mehan to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0281 CLUBGRANTS CATEGORY 3 FUND—Ms Kate Washington to ask the Minister for Finance, Services and Property—
- 0282 PUBLIC HOUSING MAINTENANCE COST—Ms Kate Washington to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0283 TOMAREE HOSPITAL UPGRADE—Ms Kate Washington to ask the Minister for Health—
- 0284 FUNDING FOR TOMAREE HOSPITAL—Ms Kate Washington to ask the Minister for Health—
- 0285 STORM IN THE PORT STEPHENS ELECTORATE—Ms Kate Washington to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0286 ALTERNATE HOUSING IN THE EVENT OF EMERGENCY—Ms Kate Washington to ask the Minister for Family and Community Services, and Minister for Social Housing representing the Minister for Ageing, Minister for Disability Services, and Minister for Multiculturalism—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

-
- 0287 WESTCONNEX BUSINESS CASE—Mr Ron Hoenig to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0288 WESTCONNEX TRAFFIC MODELLING—Mr Ron Hoenig to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0289 CBD SOUTH EAST LIGHT RAIL LINE—Mr Ron Hoenig to ask the Minister for Transport and Infrastructure—
- 0290 EARLY CHILDHOOD EDUCATION—Ms Jodie Harrison to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0291 MOBILE PHONE BLACKSPOTS—Ms Jodie Harrison to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0292 HUNTER SPORTS HIGH SCHOOL UPGRADE—Ms Jodie Harrison to ask the Minister for Education—
- 0293 TRAINS AT HAMILTON RAILWAY STATION—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—
- 0294 LIFT AT EAST MAITLAND RAILWAY STATION—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—
- 0295 FUNDING TO INSTALL SEAT BELTS ON SCHOOL BUSES—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—
- 0296 BUDGET FOR RURAL FIRE SERVICE—Ms Jenny Aitchison to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0297 BUDGET FOR THE STATE EMERGENCY SERVICE—Ms Jenny Aitchison to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0298 ALLOCATION OF HOUSING NSW PREMISES—Ms Jenny Aitchison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0299 STORM IN THE ELECTORATE OF MAITLAND—Ms Jenny Aitchison to ask the Minister for Local Government—
- 0300 POLICE OFFICERS EMPLOYED AT THE MAITLAND LOCAL AREA COMMAND—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0301 WAIT TIME FOR CRIMINAL CASES IN NEWCASTLE—Ms Jenny Aitchison to ask the Attorney General—
- 0302 INGLEBURN RAILWAY STATION CARPARK FUNDING—Mr Anoulack Chanthivong to ask the Minister for Transport and Infrastructure—
- 0303 MACQUARIE FIELDS RAILWAY STATION—Mr Anoulack Chanthivong to ask the Minister for Transport and Infrastructure—
- 0304 MINTO RAILWAY STATION—Mr Anoulack Chanthivong to ask the Minister for Transport and Infrastructure—
- 0305 INGLEBURN ROADS AND MARITIME SERVICES OFFICE—Mr Anoulack Chanthivong to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0306 STAFF AT TAFE NSW—Mr Clayton Barr to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—

-
- 0307 REPORTING OF MOTOR VEHICLE ACCIDENTS AND POLICE ATTENDANCE—Mr Clayton Barr to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0308 TRACKWORK ON CENTRAL COAST AND NEWCASTLE RAIL LINE—Mr Clayton Barr to ask the Minister for Transport and Infrastructure—
- 0309 OPAL CARD TOP UPS—Mr Clayton Barr to ask the Minister for Transport and Infrastructure—
- 0310 DOMESTIC VIOLENCE REFUGES—Mr Clayton Barr to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- 0311 CESSNOCK AMBULANCE STATION MAINTENANCE—Mr Clayton Barr to ask the Minister for Health—
- 0312 SERVICE NSW BLACKTOWN CENTRE—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0313 SERVICE NSW ARMIDALE CENTRE—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0314 ENGLISH AS A SECOND LANGUAGE—Ms Linda Burney to ask the Minister for Education—
- 0315 OPPORTUNITY HUBS—Ms Linda Burney to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0316 HOME SCHOOLING IN NEW SOUTH WALES—Ms Linda Burney to ask the Minister for Education—
- 0317 SPECIAL RELIGIOUS EDUCATION—Ms Linda Burney to ask the Minister for Education—
- 0318 BELMONT TAFE—Ms Yasmin Catley to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0319 STAFF AT BELMONT TAFE—Ms Yasmin Catley to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0320 IMPACT OF THE TRUNCATION OF NEWCASTLE RAIL LINE—Mr Tim Crakanthorp to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0321 GROUTING FUND—Mr Tim Crakanthorp to ask the Minister for Planning—
- 0322 ASBESTOS IN HOUSING NSW STOCK—Mr Tim Crakanthorp to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0323 SALE OF HOUSING NSW ASSETS—Mr Tim Crakanthorp to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0324 RAIL PROJECT IN NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0325 DRUG REHABILITATION FACILITIES—Mr Tim Crakanthorp to ask the Minister for Health—
- 0326 TOURLE STREET BRIDGE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0327 LIGHT RAIL IN NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0328 STOCKTON SERVICE STATION—Mr Tim Crakanthorp to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0329 ALICE STREET DEVELOPMENT—Ms Jenny Leong to ask the Minister for Planning—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

-
- 0330 AL MAHA PTY LTD COMPLAINTS—Ms Jenny Leong to ask the Minister for Planning—
- 0331 IMPACT OF COMMONWEALTH BUDGET CUTS—Ms Jenny Leong to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0332 NEWTOWN AND REDFERN FIRE STATIONS—Ms Jenny Leong to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0333 ENMORE DESIGN CENTRE—Ms Jenny Leong to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0334 STATION STREET PUBLIC HOUSING—Ms Jenny Leong to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0335 HUMAN RIGHTS IN SCHOOLS—Ms Jenny Leong to ask the Minister for Education—
- 0336 INFORMATION SIGNS AT THE RAILWAY STATIONS—Ms Jenny Leong to ask the Minister for Transport and Infrastructure—
- 0337 IMPACT OF CLEARWAYS ON SMALL BUSINESS—Ms Jenny Leong to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0338 MOTOR REGISTRY AND SERVICE NSW CENTRE—Ms Kathy Smith to ask the Minister for Finance, Services and Property—
- 0339 SERVICE NSW OFFICE LOCATION—Ms Kathy Smith to ask the Minister for Finance, Services and Property—
- 0340 WOY WOY MOTOR REGISTRY CLOSURE—Ms Kathy Smith to ask the Minister for Finance, Services and Property—
- 0341 SOCIAL HOUSING IN NEW SOUTH WALES—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0342 AUDIT OF THE SOCIAL HOUSING WAITING LIST—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0343 AUDIT OF VACANT LOTS/LANDS—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0344 BANKSTOWN SENIOR COLLEGE—Ms Tania Mihailuk to ask the Minister for Education—
- 0345 PRIMARY SCHOOL AT POTTS HILL—Ms Tania Mihailuk to ask the Minister for Education—
- 0346 LIVERPOOL VIA REGENTS PARK TRAIN SERVICE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0347 CHESTER HILL NORTH PUBLIC SCHOOL—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0348 PARKING CAPACITY AT BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health—
- 0349 FIXED SPEED CAMERAS AND RED LIGHT CAMERAS—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0350 TRANSPORTATION OF PEOPLE WITH A MENTAL ILLNESS—Mr Alex Greenwich to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0351 BALLAARAT PARK—Mr Alex Greenwich to ask the Minister for Planning—
- 0352 TRAUMA-INFORMED CARE—Mr Alex Greenwich to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—

- 0353 AUSTRALIAN INDEPENDENT MUSIC AWARDS SUPPORT—Mr Alex Greenwich to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0354 AUSTRALIAN INDEPENDENT MUSIC AWARDS—Mr Alex Greenwich to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0355 SPECIALIST HOMELESS SUPPORT—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0356 NOISE FROM LEAF BLOWERS—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0357 SYDNEY HARBOUR FORESHORE COMMITTEE—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0358 MENACING DOG REVIEW RIGHTS—Mr Alex Greenwich to ask the Minister for Local Government—
- 0359 SPORT AND RECREATION COSTING—Mr Guy Zangari to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0360 STADIUM FUNDING—Mr Guy Zangari to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0361 NEW SITE FOR THE RURAL FIRE SERVICE HEADQUARTERS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0362 RURAL FIRE SERVICE HEADQUARTERS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0363 COST OF RELOCATING THE RURAL FIRE SERVICE HEADQUARTERS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0364 RURAL FIRE SERVICE HEADQUARTERS CURRENT LOCATION—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0365 OVERCROWDING AT CORRECTIONAL CENTRES—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0366 CORRECTIVE SERVICES NSW FUNDING—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0367 RELOCATION OF FAIRFIELD MOTOR REGISTRY—Mr Guy Zangari to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

2 JUNE 2015

(Paper No. 10)

- 0368 TESLA POWERWALL BATTERY—Mr Ryan Park to ask the Treasurer, and Minister for Industrial Relations—
- (1) Is the Treasurer aware of the Tesla Powerwall battery recently launched in the United States?
 - (2) Has there been any analysis carried out by the Treasury on the impact the Powerwall battery could have on the energy market?
 - (a) What does this analysis show?
 - (3) Will this product have any impact on the privatisation of the poles and wires in New South Wales?
- 0369 SYDNEY LIGHT RAIL FARES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- (1) What will be the fare on the Sydney Light Rail for the journey from Central to Circular Quay?
 - (2) Will the fares on the Sydney Light Rail be fully integrated with the Opal system, including free transfers?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- 0370 BUS ROUTE TERMINATION POINTS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- With reference to Sydney Light Rail News (May 2015) which stated "Under the new bus network, some routes will terminate close to their entry point in the CBD, connecting with other public transport options".
- (1) Which bus routes are to terminate close to their entry point in the CBD?
 - (2) How many passengers travel on each of these routes on each working day?
 - (3) Where will be the termination point for each of these routes?
- 0371 WORKERS COMPENSATION—Ms Sonia Hornery to ask the Minister for Finance, Services and Property—
- (1) How many people have lost workers compensation income, either wholly or in part, as a result of changes to relevant legislation?
 - (2) What measures are being taken by WorkCover to ensure that workers compensation recipients are fairly treated?
- 0372 TAFE FEES—Ms Sonia Hornery to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- Does the Government have plans to reduce TAFE fees in view of the increases put in place last year and the impact this has had on students?
- (a) If not, why not?
- 0373 CALVARY MATER HOSPITAL—Ms Sonia Hornery to ask the Minister for Health—
- What is the Government doing to reduce waiting times for cancer surgery at the Calvary Mater Hospital?
- 0374 ELECTRICITY NETWORK LEASE SAFEGUARDS—Ms Sonia Hornery to ask the Premier, and Minister for Western Sydney—
- What safeguards will be in place under the lease of the electricity network to ensure speedy response times in the event of future emergencies similar to the April 2015 storms in the Hunter, when 200,000 residents were without electricity for periods of up to a week?
- 0375 CASES AT NEWCASTLE LOCAL COURT—Ms Sonia Hornery to ask the Attorney General—
- (1) As of 2 June 2015, how many court cases are before the Newcastle Local Court that have been waiting:
 - (a) For over six months to be heard;
 - (b) For over one year to be heard?
 - (2) What additional judicial resources are being provided to the Newcastle Local Court to reduce waiting times for district court cases?
 - (a) If no additional resources are being provided, why not?
- 0376 IMPACTS OF THE DRUG 'ICE'—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- (1) What additional resources are being put in place to deal with the growing demands on the NSW Police Force due to the increase in use of the drug known as 'ice'?
 - (2) What is the Government doing to reduce the impacts of 'ice' on our communities?
- 0377 PUBLIC TRANSPORT FOR THE WESTERN SUBURBS OF NEWCASTLE—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- (1) What steps have been taken by the Government to ensure that the western suburbs of Newcastle are adequately serviced by public transport?
 - (2) What metrics are being used to determine the demand for public transport in the western suburbs of Newcastle?
- 0378 FUNDING FOR THE GLENDALE TRANSPORT INTERCHANGE—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- Will further funding be provided in the 2015-16 Budget for the Glendale Transport Interchange?
- (a) If not, why not?

- 0379 EXTENSION OF BUS ROUTE 235—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- With reference to a petition with more than 500 signatures requesting the extension of bus route 235 to the suburb of Minmi which was presented to the New South Wales Legislative Assembly on 19 February 2013:
- (1) Is the Minister aware of this petition?
 - (2) Will bus route 235 be extended to Minmi?
 - (a) If not, why not?
- 0380 GATEWAY APPLICATIONS MADE BY WYONG SHIRE COUNCIL—Mr David Harris to ask the Minister for Planning—
- How many gateway applications has the Wyong Shire Council made since 2011?
- 0381 WYONG AND TOUKLEY AMBULANCE STATION STAFF—Mr David Harris to ask the Minister for Health—
- (1) What is the number of full-time equivalent staff employed at the ambulance stations at Wyong and Toukley as at 2 June 2015?
 - (2) What was the number of full-time equivalent staff employed at the ambulance stations at Wyong and Toukley for each of the years from 2011 to 2014?
- 0382 SINGLE UNIT PATROLS—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- (1) How many single unit patrols were conducted from 1 January 2015 to 31 May 2015?
 - (2) Which 10 Local Area Commands have the highest number of single unit patrols?
 - (a) How many single unit patrols are there in each of these Local Area Commands?
- 0383 RESPONSES TO THE DRUG 'ICE' IN NEW SOUTH WALES—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- (1) For each New South Wales Local Area Command, what was the reported number of instances of ice use/possession in each month since January 2014?
 - (2) How many instances of harm to police involved an individual on ice in 2014 and between 1 January 2015 and 31 May 2015?
 - (3) How many instances of harm to paramedics involved an individual on ice in 2014 and between 1 January 2015 and 31 May 2015?
 - (4) What was the budget of the Drug Squad, Organised Crime Directorate of the State Crime Command for each financial year commencing with 2010-11 up to 2014-15?
- 0384 MOUNT DRUITT HOSPITAL SURGICAL WARD—Mr Edmond Atalla to ask the Minister for Health—
- (1) Are there any plans to relocate a number of registered nurses from the Mount Druitt Hospital Surgical Ward to other hospitals?
 - (a) If there are plans, how many registered nurses will be moved from Mount Druitt Hospital?
 - (b) What is the purpose for this relocation?
- 0385 HEALTHY KIDS CHECK PROGRAM—Mr Edmond Atalla to ask the Minister for Health—
- What action will the Government take to counteract the Commonwealth Government's decision to cut Medicare funding for the 'Healthy Kids Check' program, and ensure that the children of New South Wales will continue to receive this valuable service?
- 0386 VEHICLES PARKED ON PUBLIC ROADS—Mr Edmond Atalla to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- What action will be taken to alleviate the practice of motor vehicles parking on public roads in order to advertise the vehicles for sale and to address safety concerns resulting from these vehicles being stationary for extended periods?
- 0387 DOMESTIC VIOLENCE INCIDENTS IN MOUNT DRUITT—Mr Edmond Atalla to ask the Attorney General—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

- (1) How many arrests for domestic violence related incidents were made in Mount Druitt since 2014, considering Mount Druitt Police are being called to attend more than 10 domestic violence related incidents per day?
- (2) How many of these arrests have been successfully prosecuted?
- 0388 DEPARTMENT RELOCATIONS TO THE MOUNT DRUITT ELECTORATE—Mr Edmond Atalla to ask the Premier, and Minister for Western Sydney—
- What plans are there to relocate Government departments to the Mount Druitt electorate, considering the Mount Druitt electorate is within the Blacktown Local Government Area, the largest local government area in New South Wales?
- 0389 SUPPORT FOR VICTIMS OF DOMESTIC VIOLENCE—Mr Edmond Atalla to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- Noting that Mount Druitt Police are being called to attend more than 10 domestic violence related incidents a day (one of the highest rates in New South Wales), what programs are in place to help the victims of domestic violence in the Mount Druitt electorate?
- 0390 NSW BUSINESSLINK STAFF AND CONTRACTORS—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- (1) How many voluntary redundancies have been accepted by former and current employees of NSW Businesslink since 25 March 2014?
- (2) How many contractors with NSW Businesslink have had their contracts terminated or not renewed since 25 March 2014?
- 0391 NSW BUSINESSLINK—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- How many reports of alleged wrongdoing have been made to the internal telephone line by staff at NSW Businesslink Pty Ltd since the introduction of the lines?
- 0392 PUBLIC INTEREST DISCLOSURE REGULATION—Mr Paul Lynch to ask the Premier, and Minister for Western Sydney—
- What is your response to the recommendations of the Ombudsman made to you in June 2014 to expand the Public Interest Disclosure Act to allow information sharing between investigating authorities and make several amendments to the Public Interest Disclosure Regulation?
- 0393 APPLICATIONS UNDER THE GOVERNMENT INFORMATION (PUBLIC ACCESS) ACT—Mr Paul Lynch to ask the Premier, and Minister for Western Sydney—
- With reference to the report on the operation of the Government Information (Public Access) Act 2009 for the 2013-14 period by the Information Commissioner.
- (1) What steps do you propose to deal with:
- (a) The fact that the percentage of deemed refusals (15 percent) under the Government Information (Public Access) Act 2009 of invalid applications has reverted to the 2011-12 level?
- (b) The fact that the level of agency timeliness in dealing with applications under the Government Information (Public Access) Act has decreased to the lowest level since the introduction of the Act?
- 0394 BAIL MONITORING GROUP—Mr Paul Lynch to ask the Attorney General—
- How many meetings of the Bail Monitoring Group have occurred and on which dates?
- 0395 BIRTH CERTIFICATE FOR ISABELLE KATHLEEN EVANS—Mr Paul Lynch to ask the Attorney General—
- (1) Why has there been a delay in the issue of a birth certificate for Isabelle Kathleen Evans (Date of Birth: 20 March 2015)?
- (2) When will the certificate be issued?
- (3) Is it a common occurrence for such certificates to be lost?
- 0396 EXTERNAL LAW FIRMS—Mr Paul Lynch to ask the Attorney General—
- (1) Which external law firms have been retained, and at what cost, by the Government and Government agencies in these periods:

- (a) 1 July 2012-30 June 2013;
(b) 1 July 2013-30 June 2014;
(c) 1 July 2014-2 June 2015?
- (2) Do Government agencies, including State Owned Corporations, report their legal services expenditure?
(a) If so, to whom do they report?
(b) Where may these reports be inspected?
- 0397 ENABLENSW—Mr Paul Lynch to ask the Minister for Health—
- (1) How many employees work for EnableNSW as at 1 June 2015?
(2) How many contractors work for EnableNSW as at 1 June 2015?
(3) How many employees of EnableNSW are related to each other?
(4) How many parent-child combinations are employed by EnableNSW?
(a) How many of the children are employed at the A06 level?
(5) How many husband-wife combinations are employed by EnableNSW?
(6) Why is EnableNSW reputed to consist of family dynasties and family clans?
- 0398 YOUTH ON TRACK PROGRAM—Mr Paul Lynch to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- (1) When was the Youth on Track Program introduced?
(2) How much funding has been provided to the Program?
(3) How many young people have been referred to the Program?
(4) How many young people have received services from the Program?
- 0399 REGIONAL RAIL PLAN—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- (1) When will the Government publish and release its Regional Rail Plan?
(2) What is the purpose of the Regional Rail Plan, as mentioned in page 20 of the Illawarra Regional Transport Plan?
- 0400 ILLAWARRA REGIONAL TRANSPORT PLAN—Ms Anna Watson to ask the Minister for Transport and Infrastructure—
- On what date will the Government release the annual update of the Illawarra Regional Transport Plan, as specified on page 42 of the first Illawarra Regional Transport Plan published in March 2014?
- 0401 RELOCATIONS TO THE ILLAWARRA REGION—Ms Anna Watson to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- (1) Which Government departments and agencies have been relocated to the Illawarra region since March 2011?
(2) Where are these departments and agencies physically located?
(3) How many jobs in these government departments and agencies have been relocated to the Illawarra region since March 2011?
- 0402 HIGH SCHOOLS IN THE SHELLHARBOUR ELECTORATE—Ms Anna Watson to ask the Minister for Education—
- (1) Will the Government undertake a scoping study to determine the feasibility of establishing a new high school in the Flinders and Shell Cove areas?
(a) If not, why not?
(2) What is the current number of students enrolled at each government high school in the Shellharbour electorate?
(3) What is the total capacity of student enrolments at each government high school in the Shellharbour electorate?
(4) What is the criteria used to determine whether a new high school is required?
- 0403 LOCAL SERVICE PLAN FOR EATING DISORDERS—Ms Anna Watson to ask the Minister for Mental Health, Minister for Medical Research, Assistant Minister for Health, Minister for Women, and Minister for the Prevention of Domestic Violence and Sexual Assault—
- (1) What progress is underway in the development of the local service plan for eating disorders in the Illawarra region?
(2) On what date will the plan be released?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 2 June 2015

0404 RESTART ILLAWARRA INFRASTRUCTURE FUND—Ms Anna Watson to ask the Treasurer, and Minister for Industrial Relations—

- (1) How many of the approved projects funded under the Restart Illawarra Infrastructure Fund have actually commenced construction as at 2 June 2015?
- (2) What are the reasons for the delays in starting the projects funded under the Restart Illawarra Infrastructure Fund?
- (3) On what date will the Restart Illawarra Infrastructure Fund cease operating?
- (4) Will the Government evaluate the Restart Illawarra Infrastructure Fund and make its findings public?
 - (a) If not, why not?

0405 REGIONAL ROADS FUND—Ms Anna Watson to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

- (1) Why has the Wollongong Local Government Area been excluded from the Government's Regional Roads Fund?
- (2) What are the project criteria for access to the Regional Roads Fund?

0406 FOXGROUND AND BERRY BYPASS—Ms Anna Watson to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—

Why there is a \$70 million blow-out in the cost of the Foxground and Berry Bypass as reported in the Illawarra Mercury on 13 June 2014?