

LEGISLATIVE ASSEMBLY

2015

FIRST SESSION OF THE FIFTY-SIXTH PARLIAMENT

QUESTIONS AND ANSWERS

No. 23

TUESDAY 25 AUGUST 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 25 August 2015

Publication of Questions	Answer to be lodged by
Q & A No. 17 (Including Question Nos 0741 to 0819)	08 September 2015
Q & A No. 18 (Including Question Nos 0820 to 0842)	09 September 2015
Q & A No. 19 (Including Question Nos 0843 to 0920)	10 September 2015
Q & A No. 20 (Including Question Nos 0921 to 0971)	15 September 2015
Q & A No. 21 (Including Question Nos 0972 to 0996)	16 September 2015
Q & A No. 22 (Including Question Nos 0997 to 1066)	17 September 2015
Q & A No. 23 (Including Question Nos 1067 to 1094)	29 September 2015

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

4 AUGUST 2015

(Paper No. 17)

- 0741 MAITLAND PCYC—Ms Jenny Aitchison to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0742 MAITLAND PCYC—Ms Jenny Aitchison to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0743 RUTHERFORD AMBULANCE STATION—Ms Jenny Aitchison to ask the Minister for Health—
- 0744 STORM IN THE ELECTORATE OF MAITLAND—Ms Jenny Aitchison to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0745 GONSKI FUNDING—Mr Edmond Atalla to ask the Minister for Education—
- 0746 HOUSING NSW PROPERTIES IN THE MOUNT DRUITT ELECTORATE—Mr Edmond Atalla to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0747 FINANCIAL ASSISTANCE GRANT—Mr Edmond Atalla to ask the Minister for Local Government—
- 0748 AUTOMOTIVE BODY REPAIR AND REFINISHING TECHNOLOGY COURSE—Mr Edmond Atalla to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0749 GOVERNMENT LAND RELEASED FOR SALE—Mr Edmond Atalla to ask the Minister for Finance, Services and Property—
- 0750 FUNDING FOR 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—
- 0751 DOMESTIC VIOLENCE INCIDENTS IN MOUNT DRUITT—Mr Edmond Atalla to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0752 MOUNT DRUITT HOSPITAL MRI MACHINE—Mr Edmond Atalla to ask the Minister for Health—
- 0753 CARDIOLOGY SERVICES AT MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0754 PARKING FEES AT PUBLIC HOSPITALS—Mr Edmond Atalla to ask the Minister for Health—
- 0755 NO SMOKING SIGNAGE—Mr Clayton Barr to ask the Minister for Health—
- 0756 APPRENTICES ACROSS NEW SOUTH WALES—Mr Clayton Barr to ask the Premier, and Minister for Western Sydney—
- 0757 NEW SOUTH WALES DENTAL SERVICES—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—
- 0758 DEPARTING STAFF ARRANGEMENTS—Mr Clayton Barr to ask the Treasurer, and Minister for Industrial Relations—
- 0759 DRIVER TESTERS AT ROADS AND MARITIME SERVICES—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0760 AVERAGE TIME AT ROADS AND MARITIME SERVICES—Mr Clayton Barr to ask the Minister for Finance, Services and Property—
- 0761 DOMESTIC VIOLENCE REFUGES—Mr Clayton Barr to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0762 ROYAL AUSTRALIAN NAVY VESSEL REPLACEMENT—Ms Yasmin Catley to ask the Minister for Industry, Resources and Energy—

-
- 0763 INGLEBURN ROADS AND MARITIME SERVICES OFFICE—Mr Anoulack Chanthivong to ask the Minister for Finance, Services and Property—
- 0764 CYCLE AND WALKING PATHS PROJECT—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0765 CAP ON CONTAINER MOVEMENT—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—
- 0766 DRIVING TEST WAIT TIMES—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 0767 MERRYLANDS MOTOR REGISTRY—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 0768 UNREGISTERED VEHICLE FINES—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 0769 RAILWAY OVERBRIDGE SAFETY—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 0770 POLICE OFFICERS EMPLOYED AT THE ROSEHILL AND HOLROYD LOCAL AREA COMMANDS—Ms Julia Finn to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0771 INNER CITY HOMELESSNESS SERVICES—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—
- 0772 SUSTAINABLE UPGRADES TO GOVERNMENT OWNED OFFICE BUILDINGS—Mr Alex Greenwich to ask the Minister for Finance, Services and Property—
- 0773 BALLAARAT PARK—Mr Alex Greenwich to ask the Minister for Finance, Services and Property—
- 0774 SPECIALIST WOMEN'S REFUGES—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0775 KPMG EVALUATION OF GOING HOME STAYING HOME—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- *0776 PRESCHOOL FUNDING PROGRAM—Ms Jodie Harrison asked the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- (1) What caused the delay in payments of funds from the Preschool Funding Program in July 2015?
 - (a) How many preschool centres were effected by this delay?
 - (b) How were preschools notified of this issue?
- Answer—
- There was no delay in payment of funds from the Preschool Funding Model in July 2015. Every year, payments for the first quarter of the financial year are made in the second full week of July. The schedule for the quarterly payments has remained consistent since responsibility for the Program was transferred to the Department of Education in 2013.
- 0777 TEMPORARY GAOL FACILITIES—Ms Sonia Hornery to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0778 GLENDALE TRANSPORT INTERCHANGE—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—
- 0779 HOMES FOR PEOPLE WITH A DISABILITY—Ms Sonia Hornery 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 25 August 2015

- 0780 WOMEN'S CENTRES—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—
- 0781 DOMESTIC VIOLENCE COURT—Ms Sonia Hornery to ask the Attorney General—
- 0782 LIQUOR LICENCES—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0783 JOHN HUNTER HOSPITAL SHUTTLE BUS—Ms Sonia Hornery to ask the Minister for Health—
- 0784 PARAMEDICS WAITING WITH PATIENTS—Ms Sonia Hornery to ask the Minister for Health—
- 0785 PROFESSIONAL ATHLETE PAY LEVELS—Ms Sonia Hornery to ask the Treasurer, and Minister for Industrial Relations—
- 0786 LAMBTON GARDENS ESTATE—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy—
- 0787 STORMS IN THE HUNTER—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy—
- 0788 ELECTRICITY NETWORK LEASING PROCEEDS—Ms Sonia Hornery to ask the Minister for Industry, Resources and Energy—
- 0789 IMPACT OF CLEARWAYS ON SMALL BUSINESS—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—
- 0790 AL MAHA PTY LTD COMPLAINTS—Ms Jenny Leong to ask the Minister for Innovation and Better Regulation—
- 0791 FAIRFIELD HOSPITAL MASTER PLAN—Dr Hugh McDermott to ask the Minister for Health—
- 0792 INSTANCES OF HARM TO PARAMEDICS—Ms Jodi McKay to ask the Minister for Health—
- 0793 SPEEDING FINES—Ms Jodi McKay to ask the Minister for Finance, Services and Property—
- 0794 LEASE SCOPING STUDIES—Ms Jodi McKay to ask the Treasurer, and Minister for Industrial Relations—
- 0795 PEDESTRIAN CROSSING UPGRADE—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—
- 0796 GOVERNMENT COMPENSATION—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0797 DOMESTIC VIOLENCE LIAISON OFFICERS—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0798 MEN'S REFERRAL SERVICE—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—
- 0799 PADSTOW AND BANKSTOWN PUBLIC TRANSPORT—Ms Tania Mihailuk to ask the Minister for Finance, Services and Property—
- 0800 WIDENING OF ALLAWAH BRIDGE—Mr Chris Minns to ask the Minister for Transport and Infrastructure—
- 0801 INCIDENTS OF VANDALISM ON TRAINS—Mr Ryan Park to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0802 LEASE OVER CROWN RESERVE—Ms Tamara Smith to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—

-
- 0803 ROADS AND MARITIME SERVICES, CAMPBELLTOWN—Mr Greg Warren to ask the Minister for Finance, Services and Property—
- 0804 RAYMOND TERRACE MEN'S SHED—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—
- 0805 CORRECTIVE SERVICES NSW FUNDING—Mr Guy Zangari to ask the Minister for Health—
- 0806 MENTAL HEALTH TREATMENT WAITING LISTS—Mr Guy Zangari to ask the Minister for Health—
- 0807 COMMUNITY SUPPORT FOR PEOPLE WITH DISABILITY—Mr Guy Zangari 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—
- 0808 FUNDING FOR SUPPORTED ACCOMODATION—Mr Guy Zangari 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—
- 0809 RELOCATION OF FAIRFIELD MOTOR REGISTRY—Mr Guy Zangari to ask the Minister for Finance, Services and Property—
- 0810 PROPERTIES IMPACTED BY MR FLUFFY—Mr Paul Lynch to ask the Minister for Finance, Services and Property—
- 0811 STEVEN BYE CASE—Mr Paul Lynch to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0812 APPLICATION TO TRANSFER THE PROSECUTION OF ROD BLACKMAN—Mr Paul Lynch to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0813 NSW BUSINESSLINK—Mr Paul Lynch to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0814 NSW BUSINESSLINK STAFF AND CONTRACTORS—Mr Paul Lynch to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0815 APPLICATION TO TRANSFER THE PROSECUTION OF ROD BLACKMAN—Mr Paul Lynch to ask the Attorney General—
- 0816 EAGLE TOURS AND BORE AND SLAVICA SAVIC—Mr Paul Lynch to ask the Minister for Transport and Infrastructure—
- 0817 RODNEY BLACKMAN—Mr Paul Lynch to ask the Attorney General—
- 0818 LISA KARAM—Mr Paul Lynch to ask the Attorney General—
- 0819 PROJECT REMEDIATION PLAN—Mr Paul Lynch to ask the Minister for Planning—

5 AUGUST 2015

(Paper No. 18)

- 0820 LIVERPOOL COUNCIL AUDITOR—Mr Paul Lynch to ask the Minister for Local Government—
- 0821 LIFELINK—Mr Paul Lynch to ask the Attorney General—
- 0822 COMMUNITY SERVICES CASEWORKERS—Mr Ryan Park to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0823 FUNDING FOR MENTAL HEALTH SERVICES—Mr Ryan Park 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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- 0824 NSW TRAINLINK—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0825 DRUG TESTS IN THE WOLLONGONG LOCAL AREA COMMAND—Mr Ryan Park to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0826 SAFER PATHWAY PROGRAM IN THE ILLAWARRA—Mr Ryan Park to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0827 CRIMES IN BELLAMBI—Mr Ryan Park to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0828 DENTAL SERVICES BUDGET ALLOCATION—Mr Ryan Park to ask the Minister for Health—
- 0829 URGENT PRIMARY CARE CENTRE—Mr Ryan Park to ask the Minister for Health—
- 0830 CORRIMAL FIRE STATION—Mr Ryan Park to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0831 M4 WIDENING PROJECT—Ms Julia Finn to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 0832 HOMELESSNESS—Ms Julia Finn to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0833 WOMEN'S DOMESTIC VIOLENCE COURT ADVOCACY SERVICE—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—
- 0834 DOMESTIC VIOLENCE DISCLOSURE SCHEME—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—
- 0835 DOMESTIC VIOLENCE—Ms Jodie Harrison to ask the Minister for Education—
- 0836 SHELLHARBOUR MOTOR REGISTRY—Ms Anna Watson to ask the Minister for Finance, Services and Property—
- 0837 PREMIER AND BLUESCOPE STEEL MEETING—Ms Anna Watson to ask the Premier, and Minister for Western Sydney—
- 0838 GERRINGONG UPGRADE AND FOXGROUND TO 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—
- 0839 FOXGROUND TO 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—
- 0840 TAFE STUDENTS—Ms Anna Watson to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0841 INGLEBURN MOTOR REGISTRY—Mr Anoulack Chanthivong to ask the Minister for Finance, Services and Property—
- 0842 SCHOOL TO WORK PROGRAM—Mr Anoulack Chanthivong to ask the Minister for Education—

6 AUGUST 2015

(Paper No. 19)

- 0843 LEARNING MANAGEMENT BUSINESS REFORM—Mr Chris Minns to ask the Minister for Education—

-
- 0844 RAILWAY OVERBRIDGE NEAR MERRYLANDS EAST PUBLIC SCHOOL—Ms Julia Finn to ask the Minister for Education—
- 0845 DOMESTIC VIOLENCE SERVICES—Ms Trish Doyle to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0846 NATIONAL DISABILITY INSURANCE SCHEME—Ms Trish Doyle 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—
- 0847 COAL MINES IN NEW SOUTH WALES—Ms Tamara Smith to ask the Minister for Industry, Resources and Energy—
- 0848 FUNDING IN THE SOUTH EAST AND TABLELANDS REGION—Ms Tamara Smith to ask the Minister for Industry, Resources and Energy—
- 0849 FUNDING IN THE SOUTH EAST AND TABLELANDS REGION—Ms Tamara Smith to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0850 FUNDING IN THE SOUTH EAST AND TABLELANDS REGION—Ms Tamara Smith to ask the Treasurer, and Minister for Industrial Relations—
- 0851 SHARK INCIDENT IN BALLINA—Ms Tamara Smith to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0852 LEAVE GRANTED TO MINISTER FOR EDUCATION—Ms Linda Burney to ask the Premier, and Minister for Western Sydney—
- 0853 FULL FEE PAYING INTERNATIONAL STUDENTS—Ms Linda Burney to ask the Minister for Education—
- 0854 INTERNATIONAL STUDENTS—Ms Linda Burney to ask the Minister for Education—
- 0855 AUDIT OF PRAYER GROUPS—Ms Linda Burney to ask the Minister for Education—
- 0856 ABORIGINAL MEDICAL SERVICE, MOUNT DRUITT—Ms Linda Burney to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0857 ABORIGINAL CENTRE OF EXCELLENCE—Ms Linda Burney to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 0858 MACQUARIE HOSPITAL—Ms Linda Burney to ask the Minister for Health—
- 0859 YOUTH FOCUSED PROGRAMS—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0860 IT STOPS HERE SAFER PATHWAYS—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—
- 0861 COMMUNITY BUILDING PARTNERSHIP GRANT—Ms Jodie Harrison to ask the Premier, and Minister for Western Sydney—
- 0862 COMMUNITY BUILDING PARTNERSHIP PROGRAM—Ms Tania Mihailuk to ask the Premier, and Minister for Western Sydney—
- 0863 OVERHEAD PEDESTRIAN BRIDGE—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—
- 0864 SYDNEY TRAIN TIMETABLE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0865 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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

-
- 0866 COMMUTER SAFETY—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0867 WIDENING OF THE AUBURN ROAD/AMY STREET BRIDGE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 0868 CAR PARKING CAPACITY AT BANKSTOWN-LIDCOMBE HOSPITAL—Ms Tania Mihailuk to ask the Minister for Health—
- 0869 BANKSTOWN TAFE APPRENTICESHIP ENROLLMENTS—Ms Tania Mihailuk to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0870 TAFE STAFF NUMBERS—Ms Tania Mihailuk to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0871 CAR PARKING FEES AT MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0872 HEALTHY SCHOOL CANTEEN STRATEGY—Mr Jamie Parker to ask the Minister for Education—
- 0873 BELMONT REGISTRY—Ms Yasmin Catley to ask the Minister for Finance, Services and Property—
- 0874 JOHN HUNTER HOSPITAL—Ms Yasmin Catley to ask the Minister for Health—
- 0875 SWANSEA POLICE STATION—Ms Yasmin Catley to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0876 TRAFFIC CONGESTION ALONG THE PACIFIC HIGHWAY, BELMONT—Ms Yasmin Catley to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0877 KIRKCONNELL CORRECTIONAL CENTRE SECURITY—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0878 CORRECTIONAL CENTRE STAFF COMPLAINTS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0879 OVERCROWDING WITHIN INMATE CELLS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0880 OVERCROWDING IN PRISONS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0881 STAFF TO INMATE RATIO—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0882 GOULBURN CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0883 SECURITY MEASURES AT THE KIRKCONNELL CORRECTIONAL CENTRE—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0884 ADDITIONAL CUSTODIAL STAFF—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0885 FUNDING FOR CORRECTIVE SERVICES NSW—Mr Guy Zangari to ask the Minister for Health—
- 0886 STUDENT ENROLMENTS IN HUNTER TAFE—Mr Tim Crakanthorp to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0887 STOCKTON SERVICE STATION SITE—Mr Tim Crakanthorp to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0888 SALE OF HOUSING NSW ASSETS—Mr Tim Crakanthorp to ask the Minister for Family and Community Services, and Minister for Social Housing—

-
- 0889 NEWCASTLE CYCLE AND WALKING PATHS—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0890 NEWCASTLE LIGHT RAIL BUDGET—Mr Tim Crakanthorp to ask the Treasurer, and Minister for Industrial Relations—
- 0891 RAIL CROSSING AND RAIL FREIGHT BYPASS—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—
- 0892 LIGHT RAIL LINE, HUNTER STREET—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 0893 DRUG REHABILITATION FACILITIES IN THE HUNTER—Mr Tim Crakanthorp to ask the Minister for Health—
- 0894 NEWCASTLE ART GALLERY—Mr Tim Crakanthorp to ask the Premier, and Minister for Western Sydney—
- 0895 EARLY INTERVENTION AND PLACEMENT PREVENTION PROGRAM—Ms Kate Washington to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0896 EARLY INTERVENTION AND PLACEMENT PREVENTION PROGRAM—Ms Kate Washington to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0897 NUMBER OF APPLICATIONS FOR TEACHING POSITIONS IN PORT STEPHENS—Ms Kate Washington to ask the Minister for Education—
- 0898 PORT STEPHENS TEACHING POSITIONS—Ms Kate Washington to ask the Minister for Education—
- 0899 TEACHING POSITIONS IN PUBLIC SCHOOLS, PORT STEPHENS—Ms Kate Washington to ask the Minister for Education—
- 0900 PRIVATISATION OF AGEING, DISABILITY AND HOME CARE—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—
- 0901 GROUP HOMES—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—
- 0902 TOMAREE HOSPITAL—Ms Kate Washington to ask the Minister for Health—
- 0903 CLUBGRANTS CATEGORY 3 FUND—Ms Kate Washington to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0904 ACCESSIBLE AND ADAPTABLE HOUSING—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0905 ACCESSIBLE AND ADAPTABLE PRIVATE RENTAL PROPERTIES—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—
- 0906 EDGECLIFF INTERCHANGE—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 0907 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—
- 0908 POULTRY CODE OF PRACTICE—Mr Alex Greenwich to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0909 SPECIAL RELIGIOUS EDUCATION—Mr Alex Greenwich to ask the Minister for Education—
- 0910 CLEVELAND STREET HIGH SCHOOL—Mr Alex Greenwich to ask the Minister for Education—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- 0911 NORRIE RESPONSE AND BIRTHS, DEATHS AND MARRIAGES—Mr Alex Greenwich to ask the Attorney General—
- 0912 ANTI-DISCRIMINATION ACT REVIEW—Mr Alex Greenwich to ask the Attorney General—
- 0913 ACCREDITATION OF DOMESTIC VIOLENCE SERVICE PROVIDERS—Ms Jenny Aitchison 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—
- 0914 LOCHINVAR POLICE STATION—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0915 FORGACS AND AUSTAR COAL MINE WORKERS—Ms Jenny Aitchison to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0916 METFORD TAFE—Ms Jenny Aitchison to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0917 DEMOUNTABLE CLASSROOMS AT THE MAITLAND GROSSMANN HIGH SCHOOL—Ms Jenny Aitchison to ask the Minister for Education—
- 0918 PRESCHOOLS IN THE SUBURB OF THORNTON—Ms Jenny Aitchison to ask the Minister for Education—
- 0919 WICKHAM INTERCHANGE AND LIGHT RAIL DEVELOPMENT—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—
- 0920 TRAINS AT HAMILTON RAILWAY STATION—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—

11 AUGUST 2015

(Paper No. 20)

- 0921 PALLIATIVE CARE UNITS—Mr Edmond Atalla to ask the Minister for Health—
- 0922 MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0923 ONCOLOGY DEPARTMENT AT MOUNT DRUITT HOSPITAL—Mr Edmond Atalla to ask the Minister for Health—
- 0924 PARKING RATES AT BLACKTOWN AND MOUNT DRUITT HOSPITALS—Mr Edmond Atalla to ask the Minister for Health—
- 0925 FIRE AND RESCUE UNIT, MOUNT DRUITT—Mr Edmond Atalla to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0926 CHILD RESTRAINT OFFENCES—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—
- 0927 DRIVING LICENCE RENEWAL PERIOD—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—
- 0928 MOUNT DRUITT MOTOR REGISTRY—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—
- 0929 STAFF AFFECTED BY THE CLOSURE OF MOTOR REGISTRIES—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—

- 0930 TEACHING POSITIONS IN THE GRANVILLE ELECTORATE—Ms Julia Finn to ask the Minister for Education—
- *0931 ALTERNATIVE CYCLE ROUTES—Ms Julia Finn asked the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- (1) What consultation has been undertaken by the Westconnex Delivery Authority concerning alternative cycle routes?
- (2) What consultation will be taken in the future concerning alternative cycle routes?
- Answer—
- I am advised as follows:
- The Minister for Roads, Maritime and Freight is responsible for WestConnex Delivery Authority.
- 0932 VACANT SOCIAL HOUSING PROPERTIES—Ms Julia Finn to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0933 SOCIAL HOUSING—Dr Hugh McDermott to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0934 SOCIAL HOUSING DEMAND—Dr Hugh McDermott to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0935 SOCIAL HOUSING WAITING LIST—Dr Hugh McDermott to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0936 TAMIL REFUGEES—Dr Hugh McDermott 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—
- 0937 MULTICULTURAL GRANTS—Dr Hugh McDermott 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—
- 0938 HIGHWAY PATROL DEPLOYMENTS—Dr Hugh McDermott to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0939 WELLBEING OF POLICE OFFICERS—Dr Hugh McDermott to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0940 ALLOCATION OF POLICE OFFICERS—Dr Hugh McDermott to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0941 EMPOWERMENT OF WOMEN IN WESTERN SYDNEY—Dr Hugh McDermott 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—
- 0942 OPAL CARD TOP UP MACHINES—Ms Jodie Harrison to ask the Minister for Transport and Infrastructure—
- 0943 HOUSING MAINTENANCE BUDGET FOR THE CHARLESTOWN ELECTORATE—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0944 HOUSING NSW MAINTENANCE BUDGET—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0945 ST ANDREWS ROAD NEAR VARROVILLE—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—
- 0946 CRIME OF CONSORTING—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0947 BODY CAMERAS—Ms Jodi McKay to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- 0948 INTERSECTION OF AUSTRALIA AVENUE, HOMEBUSH BAY DRIVE AND UNDERWOOD 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—
- 0949 PAEDIATRIC HOSPITAL IN CAMPBELLTOWN—Mr Greg Warren to ask the Minister for Health—
- 0950 ROADS AND MARITIME SERVICES OFFICE IN CAMPBELLTOWN—Mr Greg Warren to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 0951 SOUTHWEST RAIL LINK EXTENSION—Mr Greg Warren to ask the Minister for Planning—
- 0952 DIRECTOR OF TAFE—Mr Paul Lynch to ask the Attorney General—
- 0953 INVESTIGATION INTO LIFELINK PROGRAM—Mr Paul Lynch to ask the Attorney General—
- 0954 DIRECTOR OF PUBLIC PROSECUTIONS ACT—Mr Paul Lynch to ask the Attorney General—
- 0955 BIRTHS, DEATHS AND MARRIAGES—Mr Paul Lynch to ask the Attorney General—
- 0956 AUDIT BY PRICEWATERHOUSECOOPERS—Mr Paul Lynch to ask the Attorney General—
- 0957 BARBARO V R [2014] HCA 2—Mr Paul Lynch to ask the Attorney General—
- 0958 LIFELINK—Mr Paul Lynch to ask the Attorney General—
- 0959 CHANGE OF NAME APPLICATIONS—Mr Paul Lynch to ask the Attorney General—
- 0960 APPLICATIONS TO THE SUPREME COURT—Mr Paul Lynch to ask the Attorney General—
- 0961 NEWCASTLE INNER CITY BYPASS—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—
- 0962 WALLSEND MOTOR REGISTRY OFFICE—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—
- 0963 WARATAH LOCAL AREA COMMAND—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0964 STUDENT ENROLMENTS AT GLENDALE TAFE—Ms Sonia Hornery to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0965 OPAL CARD MACHINES—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 0966 GENERALIST COUNSELLING SERVICES—Ms Sonia Hornery to ask the Minister for Health—
- 0967 DETERMINATION OF THE AUSTRALIAN ENERGY REGULATOR—Ms Sonia Hornery to ask the Premier, and Minister for Western Sydney—
- 0968 KEYS AND KEY CARDS USED TO ACCESS GOVERNMENT PROPERTY—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0969 INCIDENTS OF TRESPASS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0970 FREE WI-FI ON THE TRANSPORT NETWORK—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0971 FARE EVASION FINES—Mr Ryan Park to ask the Minister for Transport and Infrastructure—

12 AUGUST 2015

(Paper No. 21)

-
- 0972 UNIVERSITY OF NEWCASTLE—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- 0973 HUNTER NEW ENGLAND LOCAL HEALTH DISTRICT—Ms Sonia Hornery to ask the Minister for Health—
- 0974 SHAKTI PROPOSAL—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—
- 0975 JOHN HUNTER HOSPITAL SHUTTLE BUS—Ms Jodie Harrison to ask the Minister for Health—
- 0976 PERCENTAGE OF LOCAL CONTENT—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—
- 0977 PENSIONER EXCURSION TICKETS—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 0978 SENIORS CARDS—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 0979 HOUSING NSW ASSETS—Ms Julia Finn to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 0980 PROCUREMENT OF AUSTRALIAN STEEL—Mr Ryan Park to ask the Minister for Finance, Services and Property—
- 0981 CLEANING OF TRAINS—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0982 CHINA NORTH RAILWAY—Mr Ryan Park to ask the Minister for Transport and Infrastructure—
- 0983 MAITLAND HOSPITAL—Mr Clayton Barr to ask the Minister for Health—
- 0984 TRAIN SUPPORT FACILITY AT HEXHAM—Mr Clayton Barr to ask the Minister for Planning—
- 0985 LOWER HUNTER HOSPITAL AT METFORD—Mr Clayton Barr to ask the Minister for Health—
- 0986 NEW LOWER HUNTER HOSPITAL AT METFORD—Mr Clayton Barr to ask the Minister for Health—
- 0987 STAFFING IN EMERGENCY DEPARTMENTS ON PUBLIC HOLIDAYS—Mr Clayton Barr to ask the Minister for Health—
- 0988 MOTOR VEHICLE ACCIDENTS—Mr Clayton Barr to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 0989 WARATAH BONDS—Mr Clayton Barr to ask the Treasurer, and Minister for Industrial Relations—
- 0990 CESSNOCK AND KURRI KURRI TAFE—Mr Clayton Barr to ask the Minister for Regional Development, Minister for Skills, and Minister for Small Business—
- 0991 SEPTIC PUMP-OUT SUBSIDY—Ms Trish Doyle to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0992 SEWERAGE INFRASTRUCTURE—Ms Trish Doyle to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0993 ADMINISTRATION OF THE SEWERAGE PUMP-OUT SUBSIDY—Ms Trish Doyle to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0994 BUDGEWOI LAKE—Mr David Harris to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 0995 M4 EAST TUNNEL—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—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- 0996 SYDNEY MOTORWAYS CORPORATION—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—

13 AUGUST 2015

(Paper No. 22)

- 0997 CENTRAL COAST FIRE FIGHTERS—Mr David Harris to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 0998 JOHN BROGDEN REPORT—Mr Guy Zangari to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 0999 RESIGNATION RATE OF BEGINNING TEACHERS—Mr Guy Zangari to ask the Minister for Education—
- 1000 TRAIN CANCELLATIONS ON THE INNER WEST AND SOUTH LINE—Mr Guy Zangari to ask the Minister for Transport and Infrastructure—
- 1001 PUBLIC HOUSING UNITS—Mr Guy Zangari to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1002 URINALYSIS TESTS IN NEW SOUTH WALES CORRECTIONAL FACILITIES—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 1003 SMOKING BAN IN NEW SOUTH WALES PRISONS—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 1004 COST OF NECESSARY AIDS TO QUIT SMOKING—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 1005 MOBILE PHONES IN NEW SOUTH WALES CORRECTIONAL FACILITIES—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 1006 INMATE TO STAFF RATIO—Mr Guy Zangari to ask the Minister for Corrections, Minister for Emergency Services, and Minister for Veterans Affairs—
- 1007 OPAL CARD RETAILERS—Mr David Mehan to ask the Minister for Transport and Infrastructure—
- 1008 COMPANION ANIMALS—Ms Tania Mihailuk 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—
- 1009 INSURANCE PREMIUM FOR BANKSTOWN CUSTOMERS—Ms Tania Mihailuk to ask the Minister for Innovation and Better Regulation—
- 1010 CONVERSION OF SOCIAL HOUSING COMPLEXES—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1011 SOCIAL HOUSING TENANCY TERMINATION ORDER—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1012 FUNDING FOR THE LAW SOCIETY OF NSW AND COMMUNITY LEGAL CENTRES—Ms Tania Mihailuk to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1013 BIRRONG RAILWAY STATION UPGRADE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 1014 BIRRONG RAILWAY STATION—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 1015 TAXI PLATES—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—

-
- 1016 PARRAMATTA TO BANKSTOWN LIGHT RAIL LINE—Ms Tania Mihailuk to ask the Minister for Transport and Infrastructure—
- 1017 REMOVAL OF ASBESTOS—Mr Ron Hoenig to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 1018 WOOD SMOKE REDUCTION PROGRAM—Mr Jamie Parker to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 1019 EQUAL REMUNERATION ORDER—Ms Yasmin Catley to ask the Attorney General—
- 1020 FUNDING FOR COMMUNITY LEGAL CENTRES—Ms Yasmin Catley to ask the Attorney General—
- 1021 COMMUNITY LEGAL SERVICES INFORMATION SYSTEM—Ms Yasmin Catley to ask the Attorney General—
- 1022 TRAFFIC MANAGEMENT ANALYSIS FOR THE NEWCASTLE LIGHT RAIL—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 1023 REVITALISATION OF NEWCASTLE—Mr Tim Crakanthorp to ask the Minister for Planning—
- 1024 REVITALISING NEWCASTLE CONSULTATION—Mr Tim Crakanthorp to ask the Minister for Planning—
- 1025 OLD NEWCASTLE BOWLING CLUB—Mr Tim Crakanthorp to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 1026 JOHN HUNTER HOSPITAL SHUTTLE BUS—Mr Tim Crakanthorp to ask the Minister for Health—
- 1027 AWABAKAL LAND COUNCIL—Mr Tim Crakanthorp to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 1028 NEWCASTLE LIGHT RAIL ROUTE—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 1029 TRAIN SERVICE BETWEEN NEWCASTLE AND SYDNEY—Mr Tim Crakanthorp to ask the Minister for Transport and Infrastructure—
- 1030 LEASE OF THE PORT OF NEWCASTLE—Mr Tim Crakanthorp to ask the Treasurer, and Minister for Industrial Relations—
- 1031 OPAL CARDS IN THE GRANVILLE ELECTORATE—Ms Julia Finn to ask the Minister for Transport and Infrastructure—
- 1032 SERVICE NSW—Ms Julia Finn to ask the Minister for Finance, Services and Property—
- 1033 PROPOSED CHANGES TO STRATA LAWS—Ms Julia Finn to ask the Minister for Innovation and Better Regulation—
- 1034 CORROBOREE SYDNEY FESTIVAL—Ms Linda Burney to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 1035 WOLLI CREEK REGIONAL PARK—Ms Linda Burney to ask the Minister for Transport and Infrastructure representing the Minister for Roads, Maritime and Freight, and Vice-President of the Executive Council—
- 1036 HUME COAL PROJECT—Ms Linda Burney to ask the Minister for Early Childhood Education, Minister for Aboriginal Affairs, and Assistant Minister for Education—
- 1037 VOICES OF WEST WARD—Ms Kate Washington to ask the Minister for Local Government—
- 1038 WILLIAMTOWN AND SURROUNDS RESIDENT'S ACTION GROUP—Ms Kate Washington to ask the Minister for Local Government—

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

-
- 1039 SOUTH TOMAREE COMMUNITY ASSOCIATION INC—Ms Kate Washington to ask the Minister for Local Government—
- 1040 HUNTER KOALA PRESERVATION SOCIETY—Ms Kate Washington to ask the Minister for Local Government—
- 1041 BOOMERANG PARK ACTION GROUP—Ms Kate Washington to ask the Minister for Local Government—
- 1042 COMPLAINTS FROM INDIVIDUALS IN THE PORT STEPHENS AREA—Ms Kate Washington to ask the Minister for Local Government—
- 1043 WOOLLOOMOOLOO PROPERTY SERVICES—Mr Alex Greenwich to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1044 GREAT KOALA NATIONAL PARK—Mr Alex Greenwich to ask the Minister for Industry, Resources and Energy representing the Minister for Primary Industries, and Minister for Lands and Water—
- 1045 PROTECTING NORTH COAST KOALAS—Mr Alex Greenwich to ask the Minister for the Environment, Minister for Heritage, and Assistant Minister for Planning—
- 1046 STAMP DUTY—Mr Alex Greenwich to ask the Treasurer, and Minister for Industrial Relations—
- 1047 ACCESSIBLE AND ADAPTABLE HOUSING SUPPLY—Mr Alex Greenwich to ask the Minister for Planning—
- 1048 PREVENTING RACISM—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—
- 1049 AMBULANCE SERVICES—Mr Alex Greenwich to ask the Minister for Health—
- 1050 CYCLEWAYS—Mr Alex Greenwich to ask the Minister for Transport and Infrastructure—
- 1051 NON-GOVERNMENT DISABILITY ADVOCACY FUNDING—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—
- 1052 SOCIAL HOUSING IN THE BLUE MOUNTAINS—Ms Trish Doyle to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1053 WOMEN'S REFUGES IN THE NEPEAN-BLUE MOUNTAINS AREA—Ms Trish Doyle to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1054 FAMILY AND COMMUNITY SERVICES—Ms Trish Doyle to ask the Minister for Family and Community Services, and Minister for Social Housing—
- 1055 MENTAL HEALTH CRISIS IN THE BLUE MOUNTAINS—Ms Trish Doyle 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—
- 1056 SPECIALIST SERVICES—Ms Trish Doyle to ask the Minister for Health—
- 1057 VICTIMS COMPENSATION—Ms Jenny Aitchison to ask the Attorney General—
- 1058 MAITLAND POLICE CITIZENS YOUTH CLUB—Ms Jenny Aitchison to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- 1059 REPORTS OF DOMESTIC VIOLENCE—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 1060 PRIMARY SCHOOL CURRICULUM—Ms Jenny Aitchison to ask the Minister for Education—
- 1061 KU MOBILE PRE-SCHOOL FUNDING—Ms Jenny Aitchison to ask the Minister for Education—

- 1062 APPREHENDED VIOLENCE ORDERS—Ms Jenny Aitchison to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- 1063 IT STOPS HERE SAFER PATHWAY—Ms Jenny Aitchison 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—
- 1064 NEWCASTLE RAIL LINE—Ms Jenny Aitchison to ask the Minister for Transport and Infrastructure—
- 1065 LYME DISEASE—Ms Jenny Aitchison to ask the Minister for Health—
- 1066 PORT STEPHENS COUNCILORS—Ms Kate Washington to ask the Minister for Local Government—

25 AUGUST 2015

(Paper No. 23)

- 1067 NEW SOUTH WALES MOTOR REGISTRIES—Mr Greg Piper to ask the Minister for Finance, Services and Property—
- (1) What criteria was used to determine which motor registries would be closed or have their services relocated to other Service NSW centres?
 - (2) How many motor registries in New South Wales have not been converted to Service NSW centres?
 - (3) What are the locations of the motor registries that are not being converted to Service NSW centres?
- 1068 CAMPBELLTOWN ROADS AND MARITIME SERVICES REGISTRY—Mr Greg Warren to ask the Minister for Finance, Services and Property—
- (1) Why did the Government not consult the people of Campbelltown before deciding to close the Campbelltown Roads and Maritime Services (RMS) Registry?
 - (2) Will Campbelltown residents lose access to any RMS services as a result of the change?
 - (a) If yes, what services will be lost?
- 1069 ALTERNATIVE CYCLE ROUTES—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—
- (1) What consultation has been undertaken by the Westconnex Delivery Authority concerning alternative cycle routes?
 - (2) What consultation will be taken in the future concerning alternative cycle routes?
- 1070 SOCIAL HOUSING PROPERTIES—Ms Julia Finn to ask the Minister for Family and Community Services, and Minister for Social Housing—
- (1) How many social housing properties were vacant on 1 July 2015 in the following allocation zones:
 - (a) GW1-Parramatta;
 - (b) GW2-Auburn/Granville;
 - (c) GW8-Holroyd?
- 1071 TEACHING POSITIONS IN GRANVILLE ELECTORATE PUBLIC SCHOOLS—Ms Julia Finn to ask the Minister for Education—
- (1) How many people in full-time teaching roles are currently employed at public schools in the Granville electorate?
 - (2) How many people in part-time teaching roles are currently employed at public schools in the Granville electorate?
 - (3) How many people in casual teaching roles are currently employed at public schools in the Granville electorate?
- 1072 GOING HOME STAYING HOME—Ms Jodie Harrison to ask the Minister for Family and Community Services, and Minister for Social Housing—
- (1) When will the Government release the KPMG evaluation of Going Home Staying Home?
 - (2) Will the Government implement all of the recommendations resulting from the evaluation?
 - (3) What is the time frame for implementing any recommendations resulting from the evaluation?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- 1073 WAIT TIME AT MOTOR REGISTRIES—Ms Jodie Harrison to ask the Minister for Finance, Services and Property—
- (1) What is the average wait time at the Warners Bay Service Centre since its opening?
 - (2) What was the average wait time at the Warners Bay Motor Registry during the 2014-15 financial year?
 - (3) What was the average wait time at the Belmont Motor Registry during the 2014-15 financial year?
 - (4) What was the average wait time at the Toronto Motor Registry during the 2014-15 financial year?
- 1074 RED BULL AIR RACE—Ms Jodie Harrison to ask the Minister for Trade, Tourism and Major Events, and Minister for Sport—
- (1) What support, verbal or written, has the Minister previously provided in relation to the bid to host the Red Bull air race in Lake Macquarie?
 - (2) What actions has the Minister taken to support this application?
- 1075 HATZISTERGOS REVIEW OF BAIL LAWS—Mr Paul Lynch to ask the Attorney General—
- When will the final report of the Hatzistergos Review of bail laws be completed?
- 1076 ACTING REGISTRAR OF BIRTHS, DEATHS AND MARRIAGES—Mr Paul Lynch to ask the Attorney General—
- Is the current Acting Registrar of Births, Deaths and Marriages complying in all respects with s6 of the Births, Deaths and Marriages Registration Act 1995?
- 1077 DISCIPLINARY JURISDICTION—Mr Paul Lynch to ask the Attorney General—
- Since 31 March 2011, how many members of the USA armed forces have been alleged to have committed criminal offences in New South Wales and have under the Australia-USA Status of Forces Agreement been subject to US military and disciplinary jurisdiction rather than New South Wales and Australian jurisdiction?
- 1078 LIMITATION PERIODS IN CIVIL CLAIMS FOR CHILD SEXUAL ABUSE—Mr Paul Lynch to ask the Attorney General—
- What is the Government response to the submissions made to the discussion paper on limitation periods in civil claims for child sexual abuse (which closed on 10 March 2015)?
- 1079 CRIMINAL CASE CONFERENCING—Mr Paul Lynch to ask the Attorney General—
- Will you now adopt the Law Reform Commission recommendation to reinstate the Criminal Case Conferencing which was repealed in 2012?
- 1080 YOUTH FRONTIERS PROGRAM—Mr Paul Lynch to ask the Minister for Family and Community Services, and Minister for Social Housing—
- In which schools within the electorate of Liverpool is MTC Australia delivering the Youth Frontiers Program?
- 1081 TRANSCRIPTION TELECOMMUNICATION INTERCEPTION—Mr Paul Lynch to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- What was the result of the evaluation of the trial to improve the efficiency of transcription telecommunication interception required for court proceedings that concluded in August 2014 (as referred to in NSW Law Reform Commission Report no. 141, paragraph 548, page 103)?
- 1082 PRICEWATERHOUSECOOPERS REPORT—Mr Paul Lynch to ask the Minister for Health—
- (1) What was the total cost to the public of the preparation of the PricewaterhouseCoopers report on the Review of Community Health in South West Sydney Local Health District?
 - (a) How was this amount constituted?
- 1083 DRUG ANALYSIS—Mr Paul Lynch to ask the Minister for Health—
- What steps will you take to improve the six month turnaround time to complete drug analysis by the Forensic and Analytical Science Service (FASS) in NSW Health Pathology for offences to be dealt with on indictment as referred to in Report no. 141 of the NSW Law Reform Commission (paragraph 5.41 pages 101-2)?

- 1084 MOUNT DRUITT HOSPITAL MRI MACHINE—Mr Edmond Atalla to ask the Minister for Health—
When is an MRI machine expected to be installed at Mount Druitt Hospital as announced by the Government during the pre-election campaign?
- 1085 COMPULSORY THIRD PARTY INSURANCE—Mr Edmond Atalla to ask the Minister for Finance, Services and Property—
- (1) What steps is the Government taking to control the cost of Compulsory Third Party (CTP) insurance policies in New South Wales, considering current differences in the costs of premiums charged by different insurance providers?
 - (2) Will the Government cap prices on CTP insurance policies to stop insurance companies charging whatever they like?
- 1086 BLACKTOWN HOSPITAL EMERGENCY DEPARTMENT—Mr Edmond Atalla to ask the Minister for Health—
- (1) How many patients presented at the Emergency Department of Blacktown Hospital between 1 January 2015 and 30 June 2015?
 - (a) What percentage of these patients reside in the Mount Druitt electorate?
- 1087 CLASS SIZES IN SCHOOLS IN THE WALLSEND ELECTORATE—Ms Sonia Hornery to ask the Minister for Education—
- (1) What is the average class size at primary schools in the Wallsend electorate?
 - (2) What is the average class size at secondary schools in the Wallsend electorate?
- 1088 REVIEW OF NEWCASTLE BUS ROUTES—Ms Sonia Hornery to ask the Minister for Transport and Infrastructure—
- (1) With reference to the answer to LA Q.0028, will modifications to bus routes in Newcastle be confined to the eastern suburbs in order to support revitalisation projects in the inner-city?
 - (a) If so, are reviews planned for bus routes in the western suburbs?
 - (b) If not, how will these modifications impact on bus routes in the western suburbs?
- 1089 WALLSEND AFTER HOURS MEDICAL SERVICE—Ms Sonia Hornery to ask the Minister for Health—
- (1) With reference to the recent withdrawal of funding to Wallsend After Hours Medical Service by the Hunter New England Local Health District, what other after hours medical services within the Wallsend area provide on-site access to x-ray services (as provided by Wallsend After Hours Medical Service)?
 - (2) What after hours medical services are available in the Wallsend area (excluding the John Hunter Hospital/GPAccess and the Mater) that are of no cost to patients or provide bulk billed services?
- 1090 GOVERNMENT ASSETS—Ms Sonia Hornery to ask the Minister for Finance, Services and Property—
- (1) How many Government assets in the Wallsend electorate have been sold since 25 August 2011?
 - (a) How much revenue was generated by these sales?
- 1091 NEWCASTLE LOCAL AREA COMMAND—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
- (1) Why have no new police officers been assigned to the Newcastle Local Area Command, considering 131 new police officers joined the NSW Police Force in August 2015?
 - (2) Were any other Local Area Commands overlooked when new police officers were assigned?
- 1092 CRIME IN THE WALLSEND ELECTORATE—Ms Sonia Hornery to ask the Deputy Premier, Minister for Justice and Police, Minister for the Arts, and Minister for Racing—
What action is the Government taking to address instances of crime in the Wallsend electorate?
- 1093 WALLSEND MOTOR REGISTRY—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—
- (1) With reference to the impending closure of the Wallsend Motor Registry while the facility is converted to a Service NSW branch, will there be staff redundancies as a result of the closure?

LEGISLATIVE ASSEMBLY QUESTIONS AND ANSWERS
Tuesday 25 August 2015

- (2) While the facility is closed, where will residents of the Wallsend be able to go to utilise Roads and Maritime Services?
- 1094 HOUSING NSW PROPERTIES IN THE HUNTER—Ms Sonia Hornery to ask the Minister for Family and Community Services, and Minister for Social Housing—
- (1) How many Housing NSW properties are in the Hunter?
- (2) In addition to these properties, how many properties are overseen by the non-government sector in the Hunter?

Authorised by the Parliament of New South Wales