

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 147

***Annual Statement of Government Intentions** (*immediately after the Prayer under Sessional Order 4*)

Tuesday 2 February 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 ***MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **ACCIDENT COMPENSATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Wells).*
- 2 **TRANSPORT INTEGRATION BILL 2009** — Second reading — *Resumption of debate (Mr Mulder).*
- 3 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Dr Napthine).*
- 4 **MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009** — Second reading — *Resumption of debate (Dr Napthine).*
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Dixon).*
- 6 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 7 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh).*
- 8 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*

- 9 ±**LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 10 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 11 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 10 DECEMBER 2009

- 451 **MS ASHER** — To move, That given the Minister for Women’s Affairs is always quick to criticise actions and comments she believes to be sexist, this House draws to her attention the inappropriate comment made by a ‘myki mate’ to a woman as she stepped on to a tram — the comment being ‘nice tits’ — and urges the Minister to counsel the Minister for Public Transport about this disgraceful, misogynist behaviour and for both Ministers to take action to ensure that ‘myki mates’ treat women with courtesy and respect.
- 452 **DR NAPHTHINE** — To move, That this House congratulates Ginolad, winner of the 2008 Warrnambool Grand Annual Steeplechase, and his connections from south-west Victoria for his 36 length winning jumps race debut in England and notes that this is another great example of Victorian jumps race horses competing successfully on the international stage.
- 453 **DR SYKES** — To move, That in the spirit of Christmas, all members of this House show their genuine commitment to making Victoria a great place to live, work and raise a family by calling upon the Premier to plug the pipe so that people and the environment in dry northern Victoria do not have their precious water pumped to Melbourne, which can meet its water needs by other means.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 10 DECEMBER 2009

- 166 φ**NOXIOUS WEED CONTROL** — Petition presented by the Member for Murray Valley (*11 November, 3 and 4 December 2008, 30 July and 10 December 2009*) — Requesting that the House calls upon the Government to — (a) clarify responsibility for the control of noxious weeds; and (b) increase funding

± *Proposals in Bill currently before Scrutiny of Acts and Regulations Committee for inquiry, consideration and report.*

φ *Consideration of petition made an order of the day on a previous occasion.*

levels to implement appropriate eradication programs and to include Paterson's Curse — To be considered (*Mr Jasper*).

- 313 φ **HOUSING FOR MENTALLY ILL** — Petition presented by the Member for Bass (*16 September, 10 and 26 November and 10 December 2009*) — Requesting that the House acts immediately to provide long term housing for single people in the Bass Coast region with a chronic mental illness — To be considered (*Mr Smith, Bass*).
- 331 φ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 352 φ **WARRAGUL RAILWAY STATION — PARK AND RIDE FACILITIES** — Petition presented by the Member for Narracan (*24 November and 10 December 2009*) — Requesting that the House directs the Government to take immediate action on its previous commitment to establish Park and Ride facilities at the Warragul Railway Station — To be considered (*Mr Blackwood*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Ms Wooldridge.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Green, Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Munt, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 148

Wednesday 3 February 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GRIEVANCES — *Debate on the question* — That grievances be noted

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 2 **ACCIDENT COMPENSATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Pallas).*
- 3 **MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009** — Second reading — *Resumption of debate (Mr Donnellan).*
- 4 **TRANSPORT INTEGRATION BILL 2009** — Second reading — *Resumption of debate (Mr Mulder).*
- 5 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Dr Napthine).*
- 6 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Dixon).*
- 7 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 8 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh).*

- 9 ***OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE BILL 2010** — Second reading.
- 10 ***ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement.
- 11 ±**LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling)*.
- 12 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 13 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 2 FEBRUARY 2010

- 451 **MR BAILLIEU** — To move, That this House — (1) notes the devastating impact of recent earthquakes in Haiti; (2) acknowledges the extraordinary loss of life, suffering, damage to property and ongoing displacement and hardship that has followed; (3) joins with the international community in extending deepest sympathies to the people of Haiti; (4) expresses profound admiration for the emergency service personnel who have worked so tirelessly through the rescue phase to save lives and provide relief; and (5) pledges to provide whatever support possible to assist in the recovery and rebuilding of the Haitian community.
- 452 **MS ASHER** — To move, That this House condemns the Brumby Labor Government for its poorly targeted liquor licence fee increases, which impose increased costs on small businesses; draws to the House's attention the example of a small, gift and hamper shop located in the Brighton electorate, which has seen its liquor licence fee increase almost seven-fold in two years; further draws to the Government's attention that the inclusion of a bottle of wine in a gift hamper is not the cause of street violence in Melbourne; and calls on the Government to introduce fairer fees for small business.
- 453 **MR JASPER** — To move, That this House condemns the State Government for the disastrous situation facing liquor licence holders resulting from the Government's decision to implement massive increases in liquor licences from 1 January 2010 and calls on the Government to immediately review the charges, which have led to frustration and confusion within the industry, and further calls on the Government to address the huge anomalies that are having an adverse effect on liquor licence holders, particularly in regional Victoria.
- 454 **MR NORTHE** — To move, That this House condemns the Brumby Government for introducing a liquor licence fee system that threatens the future viability of many pubs, clubs, bottle shops, wineries, not-for-profit organisations and family-owned licensed grocers within the Morwell electorate.

* *New Entry.*

± *Proposals in Bill currently before Scrutiny of Acts and Regulations Committee for inquiry, consideration and report.*

- 455 **DR SYKES** — To move, That this House condemns the Premier for double standards in succumbing to public pressure in marginal inner-Melbourne electorates and promised to refine liquor licence laws to allow the popular music venue, the Tote, to re-open and yet, at the same time, pleas from small country pubs, vigneron, bars, bed and breakfast businesses and sporting and community clubs, for relief from massive hikes in liquor licence fees fall on deaf ears.
- 456 **DR SYKES** — To move, That this House congratulates local CFA volunteers and staff, local DSE staff and local contractors on their efforts to contain the recent fire in the bed of Lake Mokoan and further, condemns the Brumby Government for its decade of neglect of Lake Mokoan and failure to reduce fuel loads and put in place adequate access tracks and fire containment lines.
- 457 **DR SYKES** — To move, That this House congratulates Russell Cooper, the former CEO of Goulburn Murray Water, for standing up for the sacked Pyramid-Boort Water Services Committee and for publicly airing his concerns about the Brumby Government's inability to deliver its claimed water savings in the Foodbowl Modernisation Project.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 2 FEBRUARY 2010

- 265 **φ YOUTH ALLOWANCE — RURAL STUDENTS** — Petition presented by the Member for Benalla (4, 9, 11, 23 and 25 June, 29 July, 11 August, 2 and 15 September, 13 October and 12 November 2009, 2 February 2010) — Requesting that the House rejects the proposed changes to the independence test for the Youth Allowance and calls on the Government to vigorously lobby the Federal Government to ensure tertiary education is accessible for rural students — To be considered (*Dr Sykes*).
- 280 **φ TRARALGON V/LINE SERVICES** — Petition presented by the Member for Morwell (28 July, 1 September, 13 October, 11 and 24 November and 8 December 2009, 2 February 2010) — Requesting that the House retains all current Traralgon V/Line services to Southern Cross station — To be considered (*Mr Northe*).
- 295 **φ VICTORIAN PATIENT TRANSPORT ASSISTANCE SCHEME** — Petition presented by the Member for Benalla (11 August and 2 September 2009, 2 February 2010) — Requesting that the House updates and revises the Victorian patient transport assistance scheme regulations to — (a) provide assistance for 50 km one way travel to the most appropriate town centre with medical/dental specialist treatment; (b) increase the current reimbursement and accommodation rates; and (c) allow for the calculation of kilometres travelled to be based on the safest and most appropriate road route, rather than the shortest — To be considered — (*Dr Sykes*).
- 302 **φ PUBLIC AND SOCIAL HOUSING IN RINGWOOD** — Petition presented by the Member for Warrandyte (1 and 15 September, 13 October and 25 November 2009, 2 February 2010) — Requesting the Government postpones the commencement of the social housing development at Larissa Avenue, Ringwood pending a thorough consultation period with the community — To be considered (*Mr Smith, Warrandyte*).
- 323 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Benalla (13 and 14 October, 11 and 12 November and 8 December 2009, 2 February 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many

country communities, and review the proposed legislation as a matter of urgency — To be considered (*Dr Sykes*).

331 φ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2 February 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

360 φ **UPPER YARRA VALLEY FIRE PROTECTION** — Petition presented by the Member for Evelyn (*8 December 2009, 2 February 2010*) — Requesting that the House supports the residents of the Upper Yarra Valley region by — (a) adding the Upper Yarra Valley to the list of 52 townships nominated as high risk fire areas in Victoria and reviewing traffic flow and exit strategies in the Warburton area; (b) providing safe and suitable refuges in Warburton and East Warburton; (c) implementing a township warning system and protection plan; (d) providing permanent radio reception to ABC 774 to Warburton and East Warburton; and (e) increasing the area of annual fuel reduction as recommended by the Environment and Natural Resources Committee — To be considered (*Mrs Fyffe*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

***FAMILY AND COMMUNITY DEVELOPMENT (JOINT)** — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

***OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT)** — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

***PUBLIC ACCOUNTS AND ESTIMATES (JOINT)** — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 149

Thursday 4 February 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement.
- 2 **TRANSPORT INTEGRATION BILL 2009** — Second reading — *Resumption of debate (Ms Beattie)*.
- 3 **MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009** — Second reading — *Resumption of debate (Mr Lim)*.
- 4 **ACCIDENT COMPENSATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Pallas)*.
- 5 **OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE BILL 2010** — Second reading.
- 6 ***LIQUOR CONTROL REFORM AMENDMENT (ANZAC DAY) BILL 2010** — Second reading.
- 7 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Dr Naphthine)*.
- 8 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Dixon)*.
- 9 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge)*.
- 10 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh)*.

* *New Entry.*

- 11 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Donnellan*).
- 12 ±**LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling)*.
- 13 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 14 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 3 FEBRUARY 2010

- 452 **MS ASHER** — To move, That this House condemns the Minister for Water for failing to supply adequate water to sustain Melbourne’s private and public gardens and draws the Minister’s attention to the comments of Mr Neil Robertson, Chief Executive of the Australian Open Garden Scheme, published in *The Age* on 23 January 2010, stating ‘It’s wicked ... We have to change attitudes and need to get people into positions of power. It would make a difference if John Brumby was a keen gardener, or Tim Holding. Then they’d be approaching it with some sympathy.’
- 453 **MR BROOKS** — To move, That this House condemns the Opposition for failing to deliver its promise to deliver a statement to the Parliament on the state of Victorian families, as pledged by the Leader of the Opposition at the Liberal Party State Council in May 2009, confirming that the Leader of the Opposition does not care about Victorian working families.
- 454 **MR WALSH** — To move, That this House condemns the Minister for Consumer Affairs for forcing the Lake Charm Store and Bottle Shop to pay a seven-fold increase in its liquor licence fee when there has never been any issue with alcohol-fuelled violence at the premises and police have never been called.

- 455 **MR BROOKS** — To move, That this House condemns the Victorian Liberal–Nationals Coalition for their negative, misguided and cynical position on the 2009 jobs building state budget, showing how out of touch the Leader of the Opposition is with working families.
- 456 **MR SMITH** (*Warrandyte*) — To move, That this House notes the lack of respect the Premier has for his own Respect Agenda as demonstrated by his acceptance of the Australian Labor Party's personal attacks on the Opposition Leader.
- 457 **MR HODGETT** — To move, That this House condemns John Brumby, the unelected Premier, for ignoring his own Respect Agenda and using ALP dirty smear campaigns to cover up his own failures on the myki ticketing system, his government's lack of action to deal with the growing levels of alcohol-fuelled violence and his soft-on-crime approach.
- 458 **MS VICTORIA** — To move, That this House condemns the hypocrisy of the Premier who, while claiming school aged children need to be taught respect, is content for personal attacks to be made on the Leader of the Opposition by the Australian Labor Party during the campaign for the Altona by-election.
- 459 **DR SYKES** — To move, That this House condemns the Brumby Government for taking water from environmental reserves to pipe to Melbourne when these reserves are crucial to combat outbreaks of blue green algae in the river system and further, that this House notes that the recent outbreak of blue green algae in Reedy Swamp near Shepparton highlights the importance of retaining environmental reserves in the Goulburn System.
- 460 **MR WAKELING** — To move, That this House condemns the hypocrisy of the Premier who, just weeks after appointing a Minister for the Respect Agenda, accepts personal attacks on the Leader of the Opposition to be made by the Australian Labor Party during the campaign for the Altona by-election
- 461 **DR SYKES** — To move, That this House congratulates Mitchell Shire Council for publicly condemning the Premier and stating that the Premier misled the people of Mitchell Shire by going back on his commitment to the Council and the community to only pipe water to Melbourne when Melbourne storages are low.
- 462 **MR TILLEY** — To move, That this House condemns the Premier, who promised to stop dirty, personal smear election campaigns by the ALP, for going back on his word.
- 463 **MR BLACKWOOD** — To move, That this House condemns the Premier for concentrating on personal attacks on the Leader of the Opposition during the campaign for the Altona by-election instead of concentrating on the things that matter to Victorians such as the myki debacle and the rising level of violent crime.
- 464 **MR HODGETT** — To move, That this House notes the Premier's reservations about the performance of his Minister for Police and Emergency Services and the Premier's admission that the Minister is not a strong media performer.
- 465 **MR CRISP** — To move, That this House condemns the Brumby Government for introducing a liquor licence fee system that threatens the future of many small businesses and not-for-profit organisations in the electorate of Mildura, such as the Hattah Store.
- 466 **MR WELLER** — To move, That this House condemns the Brumby Government for increasing liquor licence fees for bed and breakfasts, wineries, not-for-profit organisations, small country hotels, motels, supermarkets and other liquor licence holders in the Rodney electorate, to supposedly fund extra police when police numbers are actually going to drop in the Campaspe and Moira shires.
- 467 **DR SYKES** — To move, That this House congratulates CFA volunteers from the Dixons Creek and Glenburn Brigades for publicly expressing their disgust at the Brumby Government's attempted politicisation of the CFA by asking local brigade members to be photographed with the Deputy Premier

and the Minister for Water along side fire hydrants on the north-side pipeline, thereby implying CFA endorsement of the much despised project.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 3 FEBRUARY 2010

- 331 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2 and 3 February 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 363 **CROPPING IN HINDMARSH SHIRE** — Petition presented by the Member for Lowan (*3 February 2010*) — Requesting that the House prevents Hindmarsh Shire from planting native grasses and trees along the Minyip Road and allows farmers to continue their roadside cropping program — To be considered (*Mr Delahunty*).
- 364 **KING VALLEY GENERAL PRACTITIONER SERVICES** — Petition presented by the Member for Benalla (*3 February 2010*) — Requesting that the House acts immediately to ensure the continuation of a one day a week general practitioner service at Whitfield and Moyhu in the King Valley — To be considered (*Dr Sykes*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Galey, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 150

Tuesday 23 February 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **LIQUOR CONTROL REFORM AMENDMENT (ANZAC DAY) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Dr Naphine).*
- 4 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mrs Fyffe).*
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Dixon).*
- 6 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 7 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh).*
- 8 ***WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all

* *New Entry.*

the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Donnellan*).

- 10 ± **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling)*.
- 11 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 4 FEBRUARY 2010

- 455 **MRS SHARDEY** — To move, That this House condemns the Brumby Government, and the Minister for Health in particular, for their continued denial of the manipulation of performance data in Victorian public hospitals and the existence of hidden waiting lists, which have been exposed by the Auditor-General, the Paxton Partner's report on the Royal Women's Hospital, and Paul Austin who wrote, in *The Age* on 4 April 2009, that 'Jackson's testimony invites the conclusion that Andrews has not been ignorant about what has been happening on his watch ... but that he has been feigning ignorance.'
- 456 **MR BROOKS** — To move, That this House calls on the Leader of the Opposition to confirm whether he has received any financial benefit from the sale of Laverton Park Primary School while he was State President of the Liberal Party.
- 457 **MR DIXON** — To move, That this House condemns the Minister for Education for not caring about the children and teachers of Heany Park Primary School in refusing to replace the classroom the school lost in a recent fire.
- 458 **MR BROOKS** — To move, That this House calls on the Leader of the Opposition to confirm whether he received any financial benefit from the sale of any Victorian schools while he was State President of the Liberal Party.

- 459 **MRS SHARDEY** — To move, That this House condemns the Brumby Government, and the Minister for Health in particular, for the continued practice of patients being warehoused on hidden waiting lists to hide the poor performance of the Victorian public health system under the current Labor Government.
- 460 **MRS POWELL** — To move, That this House condemns the Brumby Government for trying to solve the alcohol-fuelled violence in Melbourne by imposing extreme liquor licence fee increases on country pubs, sporting clubs, community groups, licensed general stores and other licensed liquor outlets including, but not limited to, the Goulburn Valley Hotel in Shepparton, Undera Hotel, Bullion Bar in Shepparton, Club Rawhide in Shepparton, Victoria Hotel in Tatura, Pine Lodge Pistol Club, Katandra West Bowling Club and Central Park Tennis Club, thereby crippling these country businesses and community and sporting groups.
- 461 **MR DIXON** — To move, That this House condemns the Premier for making the position of Minister for Education a part-time position following his recent reshuffle, noting that this action flies in the face of his mantra that education is his Government's number one priority.
- 462 **MRS SHARDEY** — To move, That this House condemns the Brumby Government, and the Minister for Health in particular, for the shocking failure of the Victorian public health system to appropriately treat the late Mr Jack Smith, and calls on the Minister for Health to immediately make the result of his promised review of Mr Smith's case public on its completion and not hide it.
- 463 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for its decision to introduce a new liquor licence fee system with massive increases in fees impacting on the viability of many hotels, general stores, bed and breakfasts, and sporting and community clubs, which will have a flow on effect of loss of businesses, loss of jobs, loss of venues for musicians and loss of entertainment for the people of Lowan and particularly the youth in western Victoria.
- 464 **DR SYKES** — To move that This House congratulates the Wangaratta Branch of the Victorian Farmers Federation which passed a motion registering members' displeasure at the Premier's broad television statement, in early November 2009, that all farmers are having a good season, when many farmers are still battling tough seasonal conditions and lack of stock water, and condemns the Premier for his disconnect with country Victorians and his callous disregard for their financial and emotional wellbeing.
- 465 **MR DELAHUNTY** — To move, That this House calls on the Brumby Government to support the Horsham Rural City Council in its call to cull the huge corella numbers as these birds are causing damage to the environment and private property and creating noise pollution, which impacts greatly on residents and tourist in the region.
- 466 **DR SYKES** — To move, That this House condemns the Brumby Government for its planned takeover of the clubrooms of the Mokoan Yacht Club without offering one cent of compensation for this asset, built by club members, and condemns the Premier for yet another example of his callous contempt for the people of the Broken Valley, whose future has been left high and dry by the ill-conceived decision to decommission Lake Mokoan.
- 467 **DR SYKES** — To move, That this House condemns the Brumby Government for its duplicitous behaviour in introducing into the Parliament the Public Finance and Accountability Bill 2009, which purports to increase the accountability and transparency of government but contains no sanctions for non-compliance, thereby allowing the Government to continue its secretive approach to major projects such as the Foodbowl Modernisation Project, for which they are yet to make public a summary of the business case.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 4 FEBRUARY 2010

- 331 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2 and 3 February 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Naphine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 151

Wednesday 24 February 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mrs Fyffe)*.
- 2 ***CREDIT (COMMONWEALTH POWERS) BILL 2010** — Second reading.
- 3 ***RADIATION AMENDMENT BILL 2010** — Second reading.
- 4 ***STATUTE LAW AMENDMENT (NATIONAL HEALTH PRACTITIONER REGULATION) BILL 2010** — Second reading.
- 5 **OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE BILL 2010** — Second reading — *Resumption of debate (Mr Scott)*.
- 6 **LIQUOR CONTROL REFORM AMENDMENT (ANZAC DAY) BILL 2010** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 7 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables

* *New Entry.*

government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Donnellan*).

- 8 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Burgess)*.
- 9 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Crisp)*.
- 10 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge)*.
- 11 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh)*.
- 12 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 13 ***VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling)*.
- 15 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 16 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 23 FEBRUARY 2010

- 466 **DR SYKES** — To move, That this House condemns the Premier for turning on the north–south pipeline to drain the life-blood from northern Victorian families, and the environment, to supply Melbourne which already has two years' supply of water in storage.
- 467 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for planning to legislate for all licensed venues to provide free water for all patrons to help reduce the potential for drunken trouble in the pubs, clubs and streets of Victoria.

- 468 **MR TILLEY** — To move, That this House congratulates the Leader of the Opposition for taking the initiative to tackle systemic corruption in Victoria by hosting the Victorian Anti-Corruption Conference, on 21 February 2010, as a necessary precursor to establishing an independent, broad-based anti-corruption commission after the November 2010 State Election.
- 469 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its commitment to reduce public housing waiting lists for our most vulnerable residents in the north-west, where the waiting list has fallen by 0.4 per cent for the December 2009 quarter.
- 470 **MRS POWELL** — To move, That this House condemns the Brumby Labor Government for its unsuccessful attempt to address the extreme liquor licence fee increases in begrudgingly informing liquor licence holders that they could apply for a reduction in fees under hardship provision only to then reject the majority of these applications, thereby crippling small businesses and community and sporting groups in country Victoria.
- 471 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for attracting Carbon Expo Australasia to Melbourne, which will provide Victorian businesses better opportunities to reap the benefits that will flow from the challenge of climate change.
- 472 **MR TILLEY** — To move, That this House condemns the Brumby Labor Government for failing, after 10 years in office, to address systemic, widespread corruption in Victoria through its failure to establish an independent, broad-based anti-corruption commission.
- 473 **DR SYKES** — To move, That this House condemns the Premier for his continuing deceit of Victorians by claiming, when he opened the north-south pipeline, that it was fully operational when in fact Melbourne Water's own figures confirm that between 10 and 19 February 2010 only 0.4 billion litres of water has been pumped, well below the average amount needed to deliver the 75 gegalitres of water per year promised by the Premier.
- 474 **DR SYKES** — To move, That this House condemns the Brumby Government for its grossly incompetent handling of its ill-conceived massive hike in liquor licence fees and the turmoil it has caused liquor licensees by putting at risk the livelihoods of many small businesses and not-for-profit organisations.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 23 FEBRUARY 2010

- 280 ϕ **TRARALGON V/LINE SERVICES** — Petition presented by the Member for Morwell (28 July, 1 September, 13 October, 11 and 24 November and 8 December 2009, 2 and 23 February 2010) — Requesting that the House retains all current Traralgon V/Line services to Southern Cross station — To be considered (*Mr Northe*).
- 331 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4 and 23 February

ϕ Consideration of petition made an order of the day on a previous occasion.

2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 152

Thursday 25 February 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **LIQUOR CONTROL REFORM AMENDMENT (ANZAC DAY) BILL 2010** — Second reading — *Resumption of debate (Mr Donnellan).*
- 2 **OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE BILL 2010** — Second reading — *Resumption of debate (Mr Scott).*
- 3 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Donnellan*).
- 4 **CRIMES LEGISLATION AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Burgess).*
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009** — Second reading — *Resumption of debate (Mr Crisp).*
- 6 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge).*

- 7 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh).*
- 8 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 **VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 11 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 13 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mr Smith, Warrandyte).*

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 24 FEBRUARY 2010

- 462 **MR RYAN** — To move, That this House condemns the Brumby Labor Government for imposing inequitable, unjust and random increases in liquor licensing fees upon a variety of small businesses across both Melbourne and regional Victoria, including Nikolina's Florist and Gifts of Leongatha, a business facing a 427 per cent increase in fees, and calls upon the Government to abandon this punitive and unfair impost and to implement a system which is structured around the actual risk of violence occasioned by the operation of each business.
- 463 **DR SYKES** — To move, That this House condemns the Brumby Government for its failure to deliver on its commitments that education is its number one priority and that it governs for all Victorians, as evidenced by Year 12 completion rates of country students falling to 65 per cent, well below the State average of 88 per cent, and further, this House notes that the best the Brumby Government can offer after 10 years in Government is to announce that they are going to release a plan to address the problem.
- 464 **MR JASPER** — To move, That this House condemns the actions of the Liquor Licensing Authority in their across-the-board increases to licence fees imposed from 1 January 2010, and their lack of consideration of the anomalies and inequities in the system and calls on the Minister to act immediately to correct the obvious injustices to protect a critical industry for the State of Victoria.
- 465 **MR WELLER** — To move, That this House condemns the Brumby Government for charging the Leitchville Footballers Cricket Club \$300 so members can have a cold drink at the end of a day's play.
- 466 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for the financial impost imposed by the new liquor licence fees on small business, sporting and community groups, such

as the Streatham and Haven General Stores and Dartmoor and Jeparit Bowling Clubs, and calls on the Government to act immediately to reduce the financial burden impacting on their sustainability to allow them to continue to provide services to their communities and social activities for members and visitors to their venues.

- 467 **MR WELLER** — To move, That this House notes the actions of Australia Post in downgrading mail services in country areas of Victoria and condemns the Brumby Government for failing to act to prevent Australia Post management from cancelling the country network interchange runs between Bendigo–Seymour, Bendigo–Ballarat and Ballarat–Geelong, which will result in a large proportion of the mail only being delivered after two days.
- 468 **MR RYAN** — To move, That this House condemns the Brumby Government and, in particular, the Minister for Planning for approving a height increase of 25 metres to 135 metres to the wind turbines within the proposed Bald Hills wind farm without prior notice or consultation with the South Gippsland community and calls on the Government to reconvene the EES process so that the many people impacted upon by the substantive amendment to the project have the opportunity to be heard on the issue rather than being ignored and having their rights trampled upon by the arrogant Brumby Labor Government.
- 469 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for its lack of support for the Rock Eisteddfod, which has been cancelled, and calls on the Government to immediately support the Liberal-Nationals policy and give \$800,000 over four years to this music, dance and drama spectacle involving Victorian students.
- 470 **MR WELLER** — To move, That this House condemns the Brumby Government for overlooking a glaring mistake on page 153 of the *Northern Region Sustainable Water Strategy* which states that under medium climate change, North East Water's average supply yield of 1,943 megalitres could decrease to 1.542 gigalitres.
- 471 **MR DELAHUNTY** — To move, That this House notes with grave concern the antisocial behaviour and personal attacks on people in Jeparit and calls on the Brumby Government to provide sufficient police numbers to enable a police presence and quicker response time in attending incidents to ensure the safety of the Jeparit community.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 24 FEBRUARY 2010

- 265 **φ YOUTH ALLOWANCE — RURAL STUDENTS** — Petition presented by the Member for Benalla (4, 9, 11, 23 and 25 June, 29 July, 11 August, 2 and 15 September, 13 October and 12 November 2009, 2 and 24 February 2010) — Requesting that the House rejects the proposed changes to the independence test for the Youth Allowance and calls on the Government to vigorously lobby the Federal Government to ensure tertiary education is accessible for rural students — To be considered (*Dr Sykes*).
- 274 **φ YOUTH ALLOWANCE — RURAL STUDENTS** — Petition presented by the Member for Murray Valley (25 June, 29 July and 2 September 2009, 24 February 2010) — Requesting that the House rejects the proposed changes to the independence test for the Youth Allowance and calls on the Government to vigorously lobby the Federal Government to ensure tertiary education is accessible for rural students — To be considered (*Mr Jasper*).

φ Consideration of petition made an order of the day on a previous occasion.

- 276 **φ FIRE SERVICES LEVY** — Petition presented by the Member for Benalla (25 June, 29 July, 11 August, 2 and 15 September, 11 November and 8 December 2009, 24 February 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Dr Sykes*).
- 322 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Benalla (13 and 14 October, 11 and 12 November and 8 December 2009, 2 and 24 February 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and review the proposed legislation as a matter of urgency — To be considered (*Dr Sykes*).
- 330 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4 and 23 and 24 February 2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 364 **INTERSECTION OF GLENVUE ROAD AND DUNDAS STREET, RYE** — Petition presented by the Member for Nepean (24 February 2010) — Requesting that the House requests VicRoads to reduce the speed limit to 60 km per hour at the intersection of Glenvue Road and Dundas Street, Rye or provide necessary funding to carry out road works to realign Dundas Street — To be considered (*Mr Dixon*).
- 365 **FIRE SERVICES LEVY** — Petition presented by the Member for Murray Valley (24 February 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Mr Jasper*).
- 366 **FIRE SERVICES LEVY** — Petition presented by the Member for Lowan (24 February 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Mr Delahunty*).
- 367 **VICTORIAN ROCK EISTEDDFOD CHALLENGE** — Petition presented by the Member for Morwell (24 February 2010) — Requesting that the House calls on the Government to increase its funding commitment to the Victorian Rock Eisteddfod Challenge — To be considered (*Mr Northe*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 10 MARCH 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate* (*Dr Napthine*).
- 2 **STATUTE LAW AMENDMENT (NATIONAL HEALTH PRACTITIONER REGULATION) BILL 2010** — Second reading — *Resumption of debate* (*Dr Napthine*).
- 3 **CREDIT (COMMONWEALTH POWERS) BILL 2010** — Second reading — *Resumption of debate* (*Mr O'Brien*).

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 153

Tuesday 9 March 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 2 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Walsh).*
- 3 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 4 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 5 **VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 6 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 7 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 8 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mr Smith, Warrandyte).*

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 25 FEBRUARY 2010

- 468 **MS CAMPBELL** — To move, That this House acknowledges that the scientific discovery of scientists in California to transform ordinary mouse skin cells into functioning brain cells provides strong evidence against the so-called need for embryonic stem cell research.
- 469 **MR TILLEY** — To move, That this House calls upon the Minister for Roads and Ports to fully explain in the House any discussion he has had, whether in his role as Member for Tarneit or Minister for Roads and Ports, or in his previous role as chief of staff to the former Premier, Steve Bracks, with — (a) any person subject to covert surveillance by Victoria Police and/or the Office of Police Integrity; and (b) any person not authorised to have such covert surveillance information under various Victorian Acts.
- 470 **MR BROOKS** — To move, That this House notes the strong economic performance of Victoria under the Brumby Labor Government with higher job growth in the last twelve months than any other state.
- 471 **MR NORTHE** — To move, That this House condemns the Brumby Government for introducing a liquor licence scheme that has impacted dramatically on the operations of many regional businesses and not-for-profit organisations, such as florists and art galleries, which have expressed their contempt at being forced to pay a 325 per cent increase in fees for having their hardship application denied despite their new liquor licence fee equating to approximately one third of their total annual profit from the sale of alcohol.
- 472 **MS CAMPBELL** — To move, That this House commends the researchers at Stanford University, California, whose breakthrough in stem cell research provides researchers around the world with a potential new tool for studying the underlying mechanisms of conditions as diverse as spinal cord injury and Alzheimer's disease.
- 473 **MR CRISP** — To move, That this House condemns the Brumby Government for its heartless treatment of packaged liquor outlets, such as the Wemen Store run by Jodie and Wes Ross, who have had their waiver application rejected.
- 474 **MR BROOKS** — To move, That this House condemns the Liberal-Nationals Opposition for failing to support the provision of vital infrastructure in outer suburbs.
- 475 **DR SYKES** — To move, That this House condemns the Premier for his late invitation to local media to attend the switching on of the north–south pipeline, as reported the *The Phoenix* which reported that the timing of the invitation convinced the paper that the Brumby Government did not want local press present

and that the Government wanted to escape scrutiny on the end chapter of a controversial part of their governance and the invitation was an insult not a courtesy.

- 476 **MS CAMPBELL** — To move, That this House congratulates the researchers at Stanford University, California, who have turned one type of cell into another without the need for embryos or embryonic stem cells.
- 477 **MR BROOKS** — To move, That this House notes the 99,000 new jobs created in Victoria in the last year, which is more than three times the number of jobs created in any other state.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 25 FEBRUARY 2010

- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4 and 23, 24 and 25 February 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 368 **RADIOTHERAPY SERVICE IN SOUTH-WEST VICTORIA** — Petition presented by the Member for South-West Coast (*25 February 2010*) — Requesting that the House immediately provides radiotherapy facilities for the south-west, ideally in Warrnambool — To be considered (*Dr Napthine*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 10 MARCH 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Dr Napthine)*.
- 2 **STATUTE LAW AMENDMENT (NATIONAL HEALTH PRACTITIONER REGULATION) BILL 2010** — Second reading — *Resumption of debate (Dr Napthine)*.
- 3 **CREDIT (COMMONWEALTH POWERS) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

ϕ Consideration of petition made an order of the day on a previous occasion.

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 154

Wednesday 10 March 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **CREDIT (COMMONWEALTH POWERS) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **STATUTE LAW AMENDMENT (NATIONAL HEALTH PRACTITIONER REGULATION) BILL 2010** — Second reading — *Resumption of debate (Dr Naphine).*
- 3 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Mr Perera).*
- 4 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Holding).*
- 5 ***JUSTICE LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 6 ***EQUAL OPPORTUNITY BILL 2010** — Second reading.
- 7 ***CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading.
- 8 ***TRANSPORT LEGISLATION AMENDMENT (COMPLIANCE, ENFORCEMENT AND REGULATION) BILL 2010** — Second reading.
- 9 ***HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading.

* *New Entry.*

- 10 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 11 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Dr Naphine).*
- 12 **VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 13 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 ***MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 15 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mr Herbert).*
- 16 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 17 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 18 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 9 MARCH 2010

- 467 **MR DELAHUNTY** — To move, That this House notes the loss of the 2010 Victorian Rock Eisteddfod, which will impact on approximately 7,500 students, their teachers and families, and condemns the Brumby Labor Government for delaying its adoption of the Victorian Liberal-Nationals Coalition's policy to provide extra funding until it was too late to save this iconic event for 2010.

- 468 **DR SYKES** — To move, That this House calls upon the Premier and the Minister for Water to apologise to the people of Victoria for their failure, during a decade in Government, to build the necessary infrastructure to capture more of the hundreds of billions of litres of water which flooded the streets of Melbourne and then flowed into the sea over the 2010 Labour Day weekend and further, this House calls upon the Premier and the Minister to plug the north–south pipe so that the much needed rain in northern Victoria can be fully utilised there for the environment and to produce food for the benefit of all Victorians.
- 469 **DR SYKES** — To move, That this House condemns the Minister for Water for visiting the electorate of Benalla to breach the wall of Lake Mokoan to finalise the seven-year decommissioning of the Lake and further, this House calls on the Minister, on behalf of the people of the Broken Valley, to plug the wall and save Lake Mokoan.
- 470 **MR DELAHUNTY** — To move, That this House condemns the Brumby Labor Government for imposing an inequitable and unjust increase in liquor licensing fees upon community and sporting groups across Victoria, including those in Lowan electorate such as the Rainbow, Casterton, Lake Bolac and Goroce golf clubs, many football, netball and cricket clubs and the Jeparit and Dartmoor bowling clubs, noting that these clubs now have to pay increases of up to 400 per cent and calls upon the Government to abandon this unfair impost on these clubs which will impact on their ability to provide facilities for participation in sport and recreation in their communities.
- 471 **MR JASPER** — To move, That this House condemns the Government for the continuing chaos in the liquor industry with the imposition of massive licence fee increases and calls on the Minister for Consumer Affairs to immediately review the excessive charges, not only for hotels, but also for sporting clubs, whose very existence in local communities is being threatened by these charges which are payable by 21 January 2010.
- 472 **DR SYKES** — To move, That this House condemns the Brumby Government for its grab for cash, thinly disguised as a risk-based liquor licence fee, which is having a significant, negative impact on not-for-profit clubs such as the Myrtleford Squash Club whose players consumed \$120 worth of beer in 2009 but whose fees increased from \$97 to \$397 and, further, this House calls upon the Brumby Government to immediately stop these increases, consult with affected licensees and come up with an equitable, truly risk-based liquor licence fee structure.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 9 MARCH 2010

- 185 **φ MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009 and 9 March 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 155

Thursday 11 March 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Mr Herbert).*
- 2 **JUSTICE LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 3 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009** — Second reading — *Resumption of debate (Mr Languiller).*
- 4 **STATUTE LAW AMENDMENT (NATIONAL HEALTH PRACTITIONER REGULATION) BILL 2010** — Second reading — *Resumption of debate (Ms Allan).*
- 5 **LIVESTOCK MANAGEMENT BILL 2009** — Second reading — *Resumption of debate (Mr Holding).*
- 6 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Dr Naphine).*
- 7 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 8 **MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 **VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.

- 11 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 12 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 13 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 10 MARCH 2010

- 465 **MR WALSH** — To move, That this House condemns the Brumby Government for imposing a 220 per cent increase in liquor licence fees on the Watchem Bowling Club noting that, given the club only has 16 members and made a loss of \$2,160 in 2009, it cannot afford this massive Brumby tax rip off.
- 466 **MR NORTHE** — To move, That this House condemns the Minister for Consumer Affairs for his failure to address a question posed by the Traralgon Liquor Accord in relation to the number of police officers that would be recruited to the Latrobe Valley from the increased costs of the Brumby Government’s ill-conceived liquor licence fees, thereby implying that no additional police officers will be recruited to the Latrobe Valley despite local businesses paying these unfair and unjust fees.
- 467 **DR SYKES** — To move, That this House condemns the Minister for Water for declaring his intention to qualify more water to pump down the north–south pipeline and calls upon the Minister to explain how he will deliver the water to Melbourne when the pipeline is struggling to deliver a fraction of the volumes he claimed it would and, further, this House calls upon the Minister to cut his losses with the project.
- 468 **MR CRISP** — To move, That this House condemns the Brumby Government’s ‘King Street Coppers Tax’ on small country stores like Hattah, Wemen and Lake Cullulleraine.
- 469 **MR NORTHE** — To move, That this House notes the 2010 Labour Day weekend storms that caused much destruction across Victoria, including the Morwell electorate, and calls upon the Brumby Government to ensure adequate support is provided to those significantly impacted by this awful event.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 10 MARCH 2010

- 185 ϕ **MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9 and 10 March 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 312 ϕ **HOUSING FOR MENTALLY ILL** — Petition presented by the Member for Bass (16 September, 10 and 26 November, 10 December 2009 and 10 March 2010) — Requesting that the House acts immediately to provide long term housing for single people in the Bass Coast region with a chronic mental illness — To be considered (*Mr Smith, Bass*).
- 369 **ELECTRICITY SMART METERS** — Petition presented by the Member for Swan Hill (10 March 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Walsh*).
- 370 **LIQUOR LICENCE FEES** — Petition presented by the Member for Swan Hill (10 March 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and review the proposed legislation as a matter of urgency — To be considered (*Mr Walsh*).
- 371 **ALTERNATIVES TO GOULBURN VALLEY PIPELINE** — Petition presented by the Member for Swan Hill (10 March 2010) — Requesting that the House — (a) rejects the proposal to build the pipe that would take water from the Goulburn Valley to Melbourne; and (b) calls on the Government to invest in other measures to increase Melbourne’s water supply such as recycled water and stormwater capture for industry, parks and gardens — To be considered (*Mr Walsh*).
- 372 **MEDICAL SERVICES ON PHILLIP ISLAND** — Petition presented by the Member for Bass (10 March 2010) — Requesting that the House immediately funds a 24-hour accident and emergency department and bulk-billing medical service on Phillip Island — To be considered (*Mr Smith, Bass*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 24 MARCH 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate* (*Mr Clark*).

ϕ Consideration of petition made an order of the day on a previous occasion.

- 2 **TRANSPORT LEGISLATION AMENDMENT (COMPLIANCE, ENFORCEMENT AND REGULATION) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder).*
- 3 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrantdyte).*
- 4 **EQUAL OPPORTUNITY BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 156

Tuesday 23 March 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR CAMERON** — To move, That the Planning and Environment Amendment (Growth Areas Infrastructure Contribution) Bill 2009 be referred to the Dispute Resolution Committee for consideration under s 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **MAGISTRATES' COURT AMENDMENT (MENTAL HEALTH LIST) BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 2 **VICTORIA UNIVERSITY BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 3 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Dr Napthine)*.
- 4 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling)*.
- 5 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 6 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 7 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations,

notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 8 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 9 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 11 MARCH 2010

- 466 **MR WELLER** — To move, That this House condemns the Brumby Government for undermining the viability of small country hotels, like the Undera and Picola hotels, with massive fee increases for liquor licences.
- 467 **DR SYKES** — To move, That this House calls upon the Minister for Water to explain why, according to figures published in the *Herald Sun* on 7 March 2010, Sugarloaf Reservoir was the only Melbourne water storage to be losing water, again raising questions about how much water is being pumped into Sugarloaf Reservoir via the north–south pipeline.
- 468 **MRS POWELL** — To move, That this House condemns the Brumby Government for trying to fix alcohol-related problems in Melbourne by inflicting massive liquor licence fees on — (a) small country pubs such the Gladstone Hotel in Dookie whose licence fee has increased from \$900 to \$2,700 and the Victoria Hotel in Tallygaroopna whose licence fee has increased from \$900 to \$2,400; and (b) licensed supermarkets such as the Colliver Road and the Poplar Avenue supermarkets in Shepparton, where licence fees for both have increased from \$170.30 to \$1,590 plus a \$4,770 risk fee for trading on Good Friday and Christmas Day.
- 469 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government and the Minister for Transport for their continued incompetence in failing to open the New Street gates which causes frustration to Sandringham electorate motorists and creates hazardous driving conditions along Beach Road.
- 470 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Rudd Government and the Brumby Government for the mismanagement of the BER program in the Sandringham electorate which has led to project delays, community uncertainty and the failure to provide appropriate strategic resourcing for Sandringham College, the largest co-educational secondary school within the Sandringham electorate.
- 471 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government and the Minister for Transport for the public transport impost on occasional public transport commuters who will be obliged to pay \$10 prior to acquiring a Myki card.
- 472 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government and the Minister for Environment and Climate Change for the proposed installation of fairy lights on the

Westgate Bridge, contributing to green house gas emissions, energy consumption out of the Latrobe Valley and loss of finite energy resources while ignoring funding for hospital waiting lists, school maintenance, police on the street and appropriate actions to curb the rise of community violence.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 11 MARCH 2010

- 166 **φ NOXIOUS WEED CONTROL** — Petition presented by the Member for Murray Valley (*11 November, 3 and 4 December 2008, 30 July, 10 December 2009 and 11 March 2010*) — Requesting that the House calls upon the Government to — (a) clarify responsibility for the control of noxious weeds; and (b) increase funding levels to implement appropriate eradication programs and to include Paterson’s Curse — To be considered (*Mr Jasper*).
- 185 **φ MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (*2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9, 10 and 11 March 2010*) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 331 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Murray Valley (*14 October, 11 November 2009 and 11 March 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mr Jasper*).
- 345 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Morwell (*11 November 2009 and 11 March 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mr Northe*).
- 367 **φ VICTORIAN ROCK EISTEDDFOD CHALLENGE** — Petition presented by the Member for Morwell (*24 February and 11 March 2010*) — Requesting that the House calls on the Government to increase its funding commitment to the Victorian Rock Eisteddfod Challenge — To be considered (*Mr Northe*).
- 373 **NEW STREET RAILWAY GATES** — Petition presented by the Member for Sandringham (*11 March 2010*) — Requesting that the Government, rail operators and the City of Bayside re-open the New Street railway gates — To be considered (*Mr Thompson, Sandringham*).
- 374 **ELECTRICITY SMART METERS** — Petition presented by the Member for Shepparton (*11 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Powell*).
- 375 **LIQUOR LICENCE FEES** — Petition presented by the Member for Shepparton (*11 March 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will

cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mrs Powell*).

- 376 **ELECTRICITY SMART METERS** — Petition presented by the Member for Murray Valley (*11 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Jasper*).
- 377 **ELECTRICITY SMART METERS** — Petition presented by the Member for Benalla (*11 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Sykes*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 24 MARCH 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 2 **TRANSPORT LEGISLATION AMENDMENT (COMPLIANCE, ENFORCEMENT AND REGULATION) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder)*.
- 3 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte)*.
- 4 **EQUAL OPPORTUNITY BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.

THURSDAY 25 MARCH 2010

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **JUSTICE LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 157

Wednesday 24 March 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GRIEVANCES — *Debate on the question* — That grievances be noted

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 ***MR HOLDING** — To move, That this House calls on the Liberal Party and The Nationals to rule out building new dams on the Mitchell River and its tributaries or any other Gippsland river, and in the Otways, or building Big Buffalo or other dams impacting on the Ovens River.

ORDERS OF THE DAY

- 1 **EQUAL OPPORTUNITY BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 2 **TRANSPORT LEGISLATION AMENDMENT (COMPLIANCE, ENFORCEMENT AND REGULATION) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder).*
- 3 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 4 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Victoria).*
- 5 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 6 ***MEMBERS OF PARLIAMENT (STANDARDS) BILL 2010** — Second reading.
- 7 ***JUSTICE LEGISLATION AMENDMENT (VICTIMS OF CRIME ASSISTANCE AND OTHER MATTERS) BILL 2010** — Second reading.
- 8 ***TRUSTEE COMPANIES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 9 ***EDUCATION AND TRAINING REFORM FURTHER AMENDMENT BILL 2010** — Second reading.

* *New Entry.*

- 10 ***THERAPEUTIC GOODS (VICTORIA) BILL 2010** — Second reading.
- 11 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte)*.
- 12 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 13 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 15 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 16 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 23 MARCH 2010

- 462 **MR WALSH** — To move, That this House condemns the big taxing Brumby Government for increasing the Boort Golf Club’s liquor licence fee from \$260 to \$600 noting that the small club is four kilometres out of town and has absolutely no history of alcohol fuelled violence, unlike city nightclubs.
- 463 **MR THOMPSON** (*Sandringham*) — To move, That this House calls upon the Brumby Government to focus increased attention on compliance with Victoria’s road laws and, in particular, enforcement of Road Rule 259, in light of increased cycling accidents on Melbourne’s roads.
- 464 **MR DELAHUNTY** — To move, That this House notes the numerous petitions tabled regarding the need for an urgent reconsideration of the massive increase in liquor licence fees and condemns the Brumby Labor Government for putting at risk the future of many small businesses and sporting and community groups across Victoria.

- 465 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its lazy reliance on the economic returns of population growth without planning and funding important community infrastructure such as hospitals, schools, roads and safe bicycle paths whilst in turn destroying the amenity and backyards of the world's most liveable city.
- 466 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government and the Minister for Police and Emergency Services for the abolition of Neighbourhood Watch in the Bayside area where it was first established over 23 years ago.
- 467 **DR SYKES** — To move, That this House congratulates the Liberal-Nationals Coalition for forcing the Minister for Energy and Resources to announce a moratorium on 'time of use pricing' with smart meters and, further, calls upon the Minister to heed the calls of the Coalition to freeze the roll out of smart meters and to address the fundamental issues of society's most vulnerable people who have few options to reduce their cooling costs in summer or their heating costs in winter.
- 468 **MR DELAHUNTY** — To move, That this House notes the Auditor-General's finding that the electricity industry may benefit from smart meters at the expense of the consumers who pay for them and condemns the Brumby Labor Government for its mismanagement of what is now known as the 'myki of metering'.
- 469 **DR SYKES** — To move That this House condemns the Brumby Government for its failure to stand up for country students and get a better deal for those who have to live away from home to undertake the tertiary education of their choice, thereby turning the dreams of many country young people into nightmares as they struggle to find ways to pursue their education and, further, this House calls upon the Brumby Government to ensure adequate funding to enable country young people to bridge the ever-widening social disadvantage gap between country and metropolitan Victorians.
- 470 **MR DELAHUNTY** — To move, That this House notes the words of Nelson Mandela that 'sport has the power to change the world, the power to inspire, the power to unite people in a way little else can', and congratulates Brian Clark, of Aussie Rules International, and his team for arranging at Whitten Oval on 21 March 2010, the Australian Football Harmony Cup involving eight teams with Lebanon defeating Albania in the Grand Final.
- 471 **DR SYKES** — To move. That this House calls upon the Premier and Minister for Water to explain to the people of Victoria why the north-south pipeline is failing to deliver the volumes of water which they promised and, further, calls upon that the Premier and the Minister to advise whether the trickle of water exuding from the north-south pipeline is because they have finally heeded the calls of the majority of Victorians to plug the pipe, noting they have mismanaged the project along with myki and smart meters.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 23 MARCH 2010

- 276 **φ FIRE SERVICES LEVY** — Petition presented by the Member for Benalla (*25 June, 29 July, 11 August, 2 and 15 September, 11 November and 8 December 2009, 24 February and 23 March 2010*) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Dr Sykes*).
- 326 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Lowan (*13 October, 10 and 25 November 2009 and 23 March 2010*) — Requesting that the Government recognises the damage

across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mr Delahunty*).

- 330 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February and 23 March 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 372 **φ MEDICAL SERVICES ON PHILLIP ISLAND** — Petition presented by the Member for Bass (*10 and 23 March 2010*) — Requesting that the House immediately funds a 24-hour accident and emergency department and bulk-billing medical service on Phillip Island — To be considered (*Mr Smith, Bass*).
- 377 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Benalla (*11 and 23 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Sykes*).
- 378 **ELECTRICITY SMART METERS** — Petition presented by the Member for Lowan (*23 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Delahunty*).
- 379 **REGIONAL EDUCATION** — Petition presented by the Member for Lowan (*23 March 2010*) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (*Mr Delahunty*).
- 380 **VICTORIAN ROCK EISTEDDFOD CHALLENGE** — Petition presented by the Member for Lowan (*23 March 2010*) — Requesting that the House calls upon the Government to increase its funding commitment to the Victorian Rock Eisteddfod Challenge — To be considered (*Mr Delahunty*).
- 381 **ROCK EISTEDDFOD — GIPPSLAND** — Petition presented by the Member for Morwell (*23 March 2010*) — Requesting that the House calls upon the Government to increase funding to the Victorian Rock Eisteddfod Challenge — To be considered (*Mr Northe*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 25 MARCH 2010

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **JUSTICE LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate* (*Mr McIntosh*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 158

Thursday 25 March 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **LEGISLATION REFORM (REPEALS NO. 6) BILL 2009** — Second reading — *Resumption of debate (Mr Wakeling).*
- 2 **JUSTICE LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 3 **TRANSPORT LEGISLATION AMENDMENT (COMPLIANCE, ENFORCEMENT AND REGULATION) BILL 2010** — Second reading — *Resumption of debate (Ms Green).*
- 4 **RADIATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Victoria).*
- 5 **EQUAL OPPORTUNITY BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 6 ***ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2010** — Second reading.
- 7 **MEMBERS OF PARLIAMENT (STANDARDS) BILL 2010** — Second reading.
- 8 **JUSTICE LEGISLATION AMENDMENT (VICTIMS OF CRIME ASSISTANCE AND OTHER MATTERS) BILL 2010** — Second reading.
- 9 **TRUSTEE COMPANIES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 10 **EDUCATION AND TRAINING REFORM FURTHER AMENDMENT BILL 2010** — Second reading.
- 11 **THERAPEUTIC GOODS (VICTORIA) BILL 2010** — Second reading.
- 12 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 13 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*

* *New Entry.*

- 14 ***LIVESTOCK MANAGEMENT BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL**
— To be considered.
- 15 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 16 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 17 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 18 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 19 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 24 MARCH 2010

- 469 **MRS POWELL** — To move, That this House condemns the Brumby Government for — (1) its gross mismanagement of the rollout of smart meters and its recent announcement to initiate a moratorium on time of use pricing; (2) forcing consumers to pay for unpopular, overpriced and ineffective smart meters which have not been installed; and (3) failing to conduct an independent audit to determine the negative impacts of smart meters on the elderly, young families, the unemployed, people with a disability and those who stay at home during the day, many of whom do not have the capacity to pay increased electricity prices.
- 470 **MR NORTHE** — To move, That this House condemns the Brumby Government on behalf of many residents within the Morwell electorate who have conveyed their anger and stress at the rollout of smart meters by the Government, which will cost consumers, including low income families, pensioners and the disadvantaged, considerably more in electricity costs but at the same time provide no real consumer benefit.

- 471 **MR DELAHUNTY** — To move, That this House notes the petitions tabled regarding electricity smart meters and condemns the Brumby Labor Government for mismanagement of the smart meters, which has seen massive cost blowouts, delays and poor functionality.
- 472 **DR SYKES** — To move, That this House condemns the Brumby Government for its failure to provide adequate security for the protection of Mt Buffalo Chalet against malicious or accidental burning down and calls upon the Brumby Government to immediately upgrade the security of the Chalet and, further, calls upon the Brumby Government to do what is necessary to restore and upgrade Mt Buffalo Chalet so that it can return to its rightful place as one of the great tourist attractions in North East Victoria.
- 473 **DR SYKES** — To move, That this House condemns the Brumby Government for its duplicitous behaviour in repeatedly refusing to publicly set area targets for prescribed burns while being quick to announce the areas burned in successful prescribed burns.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 24 MARCH 2010

- 261 **φ HASTINGS POLICE STATION** — Petition presented by the Member for Hastings (*3 and 25 June, 16 September, 9 December 2009 and 24 March 2010*) — Requesting that the directs the Government to immediately return the Hastings Police Station to 24 hour status in the interests of community safety — To be considered (*Mr Burgess*).
- 330 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23 and 24 March 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 374 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Shepparton (*11 and 24 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Powell*).
- 376 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Murray Valley (*11 and 24 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Jasper*).
- 382 **ELECTRICITY SMART METERS** — Petition presented by the Member for Bayswater (*24 March 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Victoria*).

- 383 **GROWTH AREAS INFRASTRUCTURE CONTRIBUTION** — Petition presented by the Member for Hastings (*24 March 2010*) — Requesting that the House asks the Government to withdraw its proposal to impose a Growth Areas Infrastructure Contribution as part of the expanded Urban Growth Boundary — To be considered (*Mr Burgess*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 159

Tuesday 13 April 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **LIVESTOCK MANAGEMENT BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL**
— To be considered.
- 2 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2010** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 3 **MEMBERS OF PARLIAMENT (STANDARDS) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 4 **JUSTICE LEGISLATION AMENDMENT (VICTIMS OF CRIME ASSISTANCE AND OTHER MATTERS) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 5 **TRUSTEE COMPANIES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 6 **EDUCATION AND TRAINING REFORM FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Dixon).*
- 7 **THERAPEUTIC GOODS (VICTORIA) BILL 2010** — Second reading — *Resumption of debate (Dr Napthine).*
- 8 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 9 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 10 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 11 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 12 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be

withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 13 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 14 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 25 MARCH 2010

- 464 **MRS SHARDEY** — To move, That this House condemns the Minister for Health for not making representations to his Labor colleague, the federal Minister for Health, to ensure that a licence is granted to allow public patients to access the MRI and other radiology machines, worth some \$5 million, which are currently lying unused and gathering dust at Frankston Hospital, thus forcing patients to wait to use private hospital machines and face the possibility of large out of pocket expenses.
- 465 **MR WALSH** — To move, That this House condemns the Brumby Government for imposing a huge increase in liquor licence fees on the St Arnaud Country Club from \$170.30 to \$795.00 and then callously rejecting the application for a reduction in that fee based on hardship.
- 466 **DR SYKES** — To move, That this House condemns Premier John Brumby for his secret state approach to protestors exercising their democratic right to object to his outrageous and inequitable water policies and, in particular, condemns Premier Brumby for authorising a multinational consortium to spy on protestors and sanctioning involvement of Victoria Police's anti-terrorism unit to gather pre-emptive intelligence on innocent people.
- 467 **MR WELLER** — To move, That this House condemns the Brumby Government for charging the Nanneella General Store a \$1,500 a year liquor licence fee when it only sells six slabs a week.
- 468 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its impost on not-for-profit sporting clubs and senior citizens of Victoria through the unjust raising of liquor licence fees, noting that Bayside Bowling Clubs and other sporting venues with no record of violence are being forced to pay increases totalling thousands of dollars to subsidise belated Brumby Government attempts to regulate late night city venues with histories of violence and over consumption of alcohol.

- 469 **MR CRISP** — To move, That the Brumby Government be condemned for failing to address new meter anomalies in the rollout of smart meters, noting that some consumers have been charged up to \$170 for a new meter only to find their next bill also involves a charge for a smart meter
- 470 **DR SYKES** — To move That this House notes that the Premier has vowed to make sure that there are no circumstances in which Melbourne would ever have to go back to Stage 3a or to Stage 4 water restrictions and, further, this House condemns the Premier for pledging this at the expense of the people and the environment in northern Victoria by piping, at great expense, water from Victoria's dry north to Melbourne, whose water needs can be met by other means.
- 471 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its failure to provide adequate signage and enforce laws relating to no boating zones at Mentone Beach.
- 472 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its failure to monitor its energy saver incentive whereby participating businesses are providing energy efficient compact fluorescent lamps to Victorian homes, which have subsequently exploded causing great distress to senior Victorians.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 25 MARCH 2010

- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 372 ϕ **MEDICAL SERVICES ON PHILLIP ISLAND** — Petition presented by the Member for Bass (*10, 23 and 25 March 2010*) — Requesting that the House immediately funds a 24-hour accident and emergency department and bulk-billing medical service on Phillip Island — To be considered (*Mr Smith, Bass*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 160

Wednesday 14 April 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **EDUCATION AND TRAINING REFORM FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Dixon).*
- 2 **JUSTICE LEGISLATION AMENDMENT (VICTIMS OF CRIME ASSISTANCE AND OTHER MATTERS) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **THERAPEUTIC GOODS (VICTORIA) BILL 2010** — Second reading — *Resumption of debate (Dr Napthine).*
- 4 **MEMBERS OF PARLIAMENT (STANDARDS) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 5 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2010** — Second reading — *Resumption of debate (Mr Ingram).*
- 6 ***COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading.
- 7 ***PRAHRAN MECHANICS' INSTITUTE AMENDMENT BILL 2010** — Second reading.
- 8 ***BUILDING AMENDMENT BILL 2010** — Second reading.
- 9 ***FAIR TRADING AMENDMENT (UNFAIR CONTRACT TERMS) BILL 2010** — Second reading.
- 10 ***GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading.
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*

* *New entry.*

- 12 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 13 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 14 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 15 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 16 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 17 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 13 APRIL 2010

- 471 **MR WELLER** — To move, That this House condemns the Brumby Government for its bullying tactics in demanding that school councils accept changes to their schools without genuine consultation with the school councils.
- 472 **DR SYKES** — To move, That this House condemns the Minister for Water for his attempts to paint Yea farmer Jan Beer as a dangerous terrorist in order to justify the Brumby Government’s outrageous abuse of its powers to have Jan Beer subjected to ongoing surveillance as she exercised her democratic right to protest against the north–south pipeline.
- 473 **DR SYKES** — To move, That this House calls upon the Brumby Government to do all within its powers to ensure the ongoing presence of Lentil as Anything at the Abbotsford Convent, at Barkly Street in Footscray and at other locations and congratulates Shanaka Fernando and his team at Lentil as Anything for the fantastic work that they do with homeless and down-trodden people and notes their outstanding success in helping people recover their self-esteem and become contributing members of society.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 13 APRIL 2010

- 276 ϕ **FIRE SERVICES LEVY** — Petition presented by the Member for Benalla (25 June, 29 July, 11 August, 2 and 15 September, 11 November and 8 December 2009, 24 February, 23 March and 13 April 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Dr Sykes*).
- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March and 13 April 2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 377 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Benalla (11 and 23 March and 13 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Sykes*).
- 378 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Lowan (23 March and 13 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Delahunty*).
- 384 **ELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (13 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).
- 385 **LENTIL AS ANYTHING** — Petition presented by the Member for Benalla (13 April 2010) — Requesting that the House urgently reconsiders the proposed cessation of Lentil as Anything's tenure at the Abbotsford Convent — To be considered (*Dr Sykes*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

ϕ Consideration of petition made an order of the day on a previous occasion.

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 161

Thursday 15 April 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading.
- 2 **PRAHRAN MECHANICS' INSTITUTE AMENDMENT BILL 2010** — Second reading.
- 3 **BUILDING AMENDMENT BILL 2010** — Second reading.
- 4 **FAIR TRADING AMENDMENT (UNFAIR CONTRACT TERMS) BILL 2010** — Second reading.
- 5 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading.
- 6 **THERAPEUTIC GOODS (VICTORIA) BILL 2010** — Second reading — *Resumption of debate (Dr Napthine).*
- 7 **MEMBERS OF PARLIAMENT (STANDARDS) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 8 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2010** — Second reading — *Resumption of debate (Mr Ingram).*
- 9 **JUSTICE LEGISLATION AMENDMENT (VICTIMS OF CRIME ASSISTANCE AND OTHER MATTERS) BILL 2010** — Second reading — *Resumption of debate (Mr Robinson).*
- 10 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 11 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrantdye).*
- 12 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 13 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all

the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 15 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 16 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 14 APRIL 2010

- 469 **MR DELAHUNTY** — To move, That this House condemns the Federal Labor Government for not sending a senior government minister, as reported in the Wimmera Mail Times on 14 April 2010, to stand beside John Forrest, Federal Member for Mallee, at the opening of the Wimmera Mallee Pipeline, the best water conservation project in the nation and for not replying to an invitation via the Premier’s office to attend this significant event for western Victoria.
- 470 **MRS POWELL** — To move, That this House condemns the Brumby Labor Government for its mismanagement of the Food Bowl Modernisation Project which it undertook without a proper business case, a thorough examination of the social, economic and environmental impacts to the region or an independent audit of water savings and notes the condemnation of nine out of 10 water experts and economists quoted in *The Age*.
- 471 **MR WELLER** — To move, That this House condemns the Brumby Government for its total mismanagement of the Rudd Government’s school stimulus program, for which an expensive national inquiry has now been launched to investigate accusations of roting and profiteering by contractors and notes that this could have been avoided if the Victorian Government had listened to the concerns of school councils and employed local builders to carry out the works.
- 472 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for not immediately freezing the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills as requested by 343 people from the Casterton region in a petition tabled on 13 April 2010.
- 473 **MR CRISP** — To move, That this House condemns the Brumby Government for its roll out of smart meters, which will not allow the varying cost of electricity to be made easily available to consumers.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 14 APRIL 2010

- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April 2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (Mr Crisp).
- 374 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Shepparton (11 and 24 March 2010 and 14 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (Mrs Powell).
- 382 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Bayswater (24 March 2010 and 14 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (Mrs Victoria).
- 386 **ELECTRICITY SMART METERS** — Petition presented by the Member for Evelyn (14 April 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (Mrs Fyffe).
- 387 **TRAFFIC LIGHTS IN BULLEEN** — Petition presented by the Member for Bulleen (14 April 2010) — Requesting that the House supports the installation of traffic lights at the intersection of Bulleen Road and Golden Way in Bulleen — To be considered (Mr Kotsiras).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 162

Tuesday 4 May 2010

The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 2 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 4 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 5 **COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 6 **FAIR TRADING AMENDMENT (UNFAIR CONTRACT TERMS) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 7 **PRAHRAN MECHANICS' INSTITUTE AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 8 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 9 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of

government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 11 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 15 APRIL 2010

- 464 **MR LIM** — To move, That this House congratulates the Premier for standing firm in his earnest and sincere commitment to protect the interests of Victoria in relation to the federal health reform proposal and recognises that his conviction is driven by policy, funding and governance factors and not by being a detractor as portrayed by some miserable commentators.
- 465 **MR HODGETT** — To move, That this House notes that VicRoads has responded to the call of the Member for Kilsyth and has been forced to relax its registration rules for hail damaged vehicles because of the number of cars damaged by hail in the March 2010 storms.
- 466 **MR LIM** — To move, That this House congratulates the Premier for being acknowledged by Paul Kelly, *The Australian's* Editor-at-Large, in his commentary article on 14 April 2010, as ‘...running the state government widely seen as best in Australia’.
- 467 **MR JASPER** — To move, That this House calls on the Minister for Consumer Affairs to immediately review payments by liquor licence holders within the Murray Valley electorate who have paid exorbitant 2010 licence fees under duress and whose business viability is now under threat, such as the Murray Valley Hideaway Holiday Park where the licence fee has escalated from \$249.90 in 2009 to \$6,360 for 2010.
- 468 **MR LIM** — To move, That this House pays homage to the Premier for presiding over a booming and renaissance Melbourne, which is now respected and regarded as Australia’s first city in every respect, particularly in terms of being diverse, confident, innovative, family and business friendly, having a strong economy with a great quality of life and enviably the intellectual, cultural and sporting capital of Australia, renowned for its prosperity, liveability and sustainability.
- 469 **MR HODGETT** — To move, That this House calls on the Minister for Roads and Ports to support motorists and take permanent steps to review VicRoads’ processes so that cars that have suffered only superficial hail damage do not need to be repaired to remain registered.
- 470 **MR LIM** — To move, That this House congratulates the Brumby Government for creating a staggering 93,500 jobs since June 2009 and therefore crushing the Opposition’s claim that the budget was a house of cards and that the Government could not be trusted when it promised 35,000 jobs.

-
- 471 **MR THOMPSON** (*Sandringham*) — To move, That this House calls on the Government to appropriately resource the maintenance and upgrade funding of the Sandringham electorate's secondary colleges.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 15 APRIL 2010

- 388 **ELECTRICITY SMART METERS** — Petition presented by the Member for Rodney (*15 April 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Weller*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 163

Wednesday 5 May 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PRAHRAN MECHANICS' INSTITUTE AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 2 **FAIR TRADING AMENDMENT (UNFAIR CONTRACT TERMS) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 4 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Richardson).*
- 5 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Lim).*
- 6 ***STATE TAXATION ACTS AMENDMENT BILL 2010** — Second reading.
- 7 ***PARKS AND CROWN LAND LEGISLATION (MOUNT BUFFALO) BILL 2010** — Second reading.
- 8 ***TRANSPORT LEGISLATION AMENDMENT (PORTS INTEGRATION) BILL 2010** — Second reading.
- 9 ***DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading.
- 10 ***PHARMACY REGULATION BILL 2010** — Second reading.
- 11 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*

* New entry.

- 12 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell)*.
- 13 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 15 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 16 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 17 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 4 MAY 2010

- 467 **MR LIM** — To move, That this House congratulates the Federal Labor Government for its visionary tax reform, which is going to give a big boost to millions of Australians’ retirement nest eggs with the compulsory employer superannuation payment to increase from nine per cent to 12 per cent.
- 468 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for not providing adequate ambulance services in western Victoria, especially in Hamilton, where recently a man suffered a heart attack and had to make his own way to hospital as the on-duty crew was attending a call in Coleraine.
- 469 **MR LIM** — To move, That this House congratulates the Federal Labor Government for its Henry Tax Reform which will benefit small business ahead of big business corporations as tax on small business is to be cut from 30 per cent to 28 per cent in 2012, a year ahead of big business.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 4 MAY 2010

- 185 **φMELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9, 10 and 11 March and 4 May 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 369 **φELECTRICITY SMART METERS** — Petition presented by the Member for Swan Hill (10 March and 4 May 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Walsh*).
- 372 **φMEDICAL SERVICES ON PHILLIP ISLAND** — Petition presented by the Member for Bass (10, 23 and 25 March and 4 May 2010) — Requesting that the House immediately funds a 24-hour accident and emergency department and bulk-billing medical service on Phillip Island — To be considered (*Mr Smith, Bass*).
- 378 **φELECTRICITY SMART METERS** — Petition presented by the Member for Lowan (23 March, 13 April and 4 May 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Delahunty*).
- 384 **φELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (13 April and 4 May 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).
- 389 **LITTLE LAKE BOORT** — Petition presented by the Member for Swan Hill (4 May 2010) — Requesting that the Government finds sources of water for the Boort and district community — To be considered (*Mr Walsh*).

BUSINESS LISTED FOR FUTURE DAY**THURSDAY 6 MAY 2010****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 ***APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells)*.

- 2 ***APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 164

Thursday 6 May 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 2 **COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Mr Lupton).*
- 3 **CHILD EMPLOYMENT AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Richardson).*
- 4 **HEALTH AND HUMAN SERVICES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Lim).*
- 5 **STATE TAXATION ACTS AMENDMENT BILL 2010** — Second reading.
- 6 **PARKS AND CROWN LAND LEGISLATION (MOUNT BUFFALO) BILL 2010** — Second reading.
- 7 **TRANSPORT LEGISLATION AMENDMENT (PORTS INTEGRATION) BILL 2010** — Second reading.
- 8 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading.
- 9 **PHARMACY REGULATION BILL 2010** — Second reading.
- 10 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 11 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 12 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 13 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 14 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*

- 15 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 16 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate* (*Mr Clark*).
- 17 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 5 MAY 2010

- 463 **MR RYAN** — To move, That this House mourns the passing of five year old Rupert Rafferty of Briagalong who died on 23 April 2010 and calls upon the Government to guarantee rural and regional Victorians that they will be provided with the ambulance paramedics, including MICA trained paramedics, to ensure the same level of service as that which applies in metropolitan Melbourne.
- 464 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$175 million Jobs for the Future Economy Action Plan that will generate job opportunities in emerging green industries and help secure jobs in traditional industries as they transition to sustainable practices
- 465 **MR DIXON** — To move, That this House condemns the Minister for Education for overseeing the disastrous Building the Education Revolution implementation in Victoria, noting that Seville Primary School will be receiving a modular classroom block instead of an expected permanent block and that delivery will not occur until at least August 2010.
- 466 **MR NOONAN** — To move, That this House congratulates the Minister for Community Services — (a) on the recent launch of the new Respite Online Information Service, which will provide users with a one-stop-shop for detailed information about all the available services; and (b) for supporting Victorians living with a disability to participate more fully in the community.
- 467 **MR DELAHUNTY** — To move, That this House condemns the Minister for Agriculture for his lack of action regarding the locust plague which is sweeping across north western Victoria, devastating the agricultural sector as well as sporting ovals, and calls on the Government to immediately provide resources to combat this locust plague.

- 468 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its plan to add an extra 1,966 front-line police across Victoria, including the reassignment of 266 police officers from desk-bound jobs, which is the single biggest boost to police numbers in the state's history.
- 469 **MR DIXON** — To move, That this House notes that Redesdale-Mia Mia Primary School will be receiving an exorbitantly priced \$600,000 demountable classroom with no covered way, and which is only partly heated, further illustrating this Government's shocking handling of the Building the Education Revolution.
- 470 **MS CAMPBELL** — To move, That this House congratulates staff at the Royal Women's Hospital for saving the life of baby Zahlee Currie from anaemia caused by the parvo virus, by performing a blood transfusion whilst she was still in utero at 21 weeks.
- 471 **MR DIXON** — To move, That this House urges the Minister for Education to support Leitchville Primary School who, under the Minister's administration of the Building the Education Revolution, have had to demolish a major part of their original school building and have no funds to repair the damage.
- 472 **MS CAMPBELL** — To move, That this House congratulates the Pascoe Vale North Primary School Council and staff for their leadership in ensuring the playground safety of their children and wishes them speedy implementation of their new playground area.
- 473 **MR HODGETT** — To move, That this House notes that the Minister for Education has pledged \$500,000 for refurbishment works at the Croydon South Primary School, as recorded on the Working Victoria website, and condemns the Minister for committing funding to schools that are closed.
- 474 **MS CAMPBELL** — To move, That this House congratulates the researchers at the Friedreich Ataxia Research Program for their progress in the work on adult stem cells, which gives hope to the sufferers of Friedreich Ataxia that a cure may be found in the not too distant future.
- 475 **DR SYKES** — To move, That this House condemns the Minister for Water for stealing water from the environmentally-stressed Goulburn River to provide environmental flows to the Yarra River, an act which has been described as utterly disgraceful by prominent Yea farmer and so-called 'quasi terrorist' Jan Beer.
- 476 **MS CAMPBELL** — To move, That this House congratulates Melbourne for being named the world's Ultimate Sports City for the third time at the SportAccord Convention in Dubai.
- 477 **MR HODGETT** — To move, That this House calls on the Minister for Planning to expedite the authorisation to exhibit the Shire of Yarra Ranges draft housing amendment so that the amendment can be put out for public consultation.
- 478 **MR HODGETT** — To move, That this House condemns the Minister for Environment and Climate Change for ignoring the issues raised with him by Mr Michael van't Hoff in relation to DSE burn-offs and, further, condemns the Minister for refusing to listen to Mr van't Hoff regarding his family's health concerns in this matter.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 5 MAY 2010

- 312 **φHOUSING FOR MENTALLY ILL** — Petition presented by the Member for Bass (*16 September, 10 and 26 November, 10 December 2009, 10 March and 5 May 2010*) — Requesting that the House acts immediately to provide long term housing for single people in the Bass Coast region with a chronic mental illness — To be considered (*Mr Smith, Bass*).
- 322 **φLIQUOR LICENCE FEES** — Petition presented by the Member for Benalla (*13 and 14 October, 11 and 12 November and 8 December 2009, 2 and 24 February and 5 May 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Dr Sykes*).
- 327 **φLIQUOR LICENCE FEES** — Petition presented by the Member for Rodney (*13 October and 12 November 2009 and 5 May 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mr Weller*).
- 330 **φTRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April and 5 May 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 384 **φELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (*13 April, 4 and 5 May 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).
- 387 **φTRAFFIC LIGHTS IN BULLEEN** — Petition presented by the Member for Bulleen (*14 April and 5 May 2010*) — Requesting that the House supports the installation of traffic lights at the intersection of Bulleen Road and Golden Way in Bulleen — To be considered (*Mr Kotsiras*).
- 388 **ELECTRICITY SMART METERS** — Petition presented by the Member for Rodney (*15 April and 5 May 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Weller*).
- 389 **ELECTRICITY SMART METERS** — Petition presented by the Member for Doncaster (*5 May 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Ms Wooldridge*).
- 390 **COBRAM BLOOD BANK SERVICE** — Petition presented by the Member for Murray Valley (*5 May 2010*) — Requesting that the Government takes positive action to reinstate the mobile blood bank service in Cobram as a matter of urgency — To be considered (*Mr Jasper*).

-
- 391 **LILYDALE SCHOOL GROUNDS** — Petition presented by the Member for Evelyn (5 May 2010) — Requesting that the House supports the acquisition of the former Lilydale Police Station by the Lilydale Primary School — To be considered (*Mrs Fyffe*).
- 392 **COLIBAN WATER PRICE INCREASES** — Petition presented by the Member for Rodney (5 May 2010) — Requesting that the House reviews the proposed increases to household water prices by Coliban Water so the cost of water does not impose financial hardship — To be considered (*Mr Weller*).
- 393 **REGIONAL EDUCATION** — Petition presented by the Member for Benalla (5 May 2010) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (*Dr Sykes*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 165

Tuesday 25 May 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **STATE TAXATION ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 4 **PARKS AND CROWN LAND LEGISLATION (MOUNT BUFFALO) BILL 2010** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 5 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 **TRANSPORT LEGISLATION AMENDMENT (PORTS INTEGRATION) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 7 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 8 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 9 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 12 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables

government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 13 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 14 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 6 MAY 2010

- 463 **MS ASHER** — To move, That this House expresses its support for small business and calls on the Brumby Government to consider the future security of small businesses that comprise the Victorian Off Course Agents Association and notes that these agencies are responsible for 500 jobs and significant community sponsorship across Victoria.
- 464 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$19.7 million investment in the 2010 Budget to strengthen Victoria's cultural diversity and help support refugees settle in Victorian communities.
- 465 **MR DELAHUNTY** — To move, That this House notes the headlines in the *Wimmera Mail Times* stating 'Price Hike — Recreation water costs to skyrocket' and condemns the Brumby Government for its mismanagement of its finances which is now impacting on sporting reserves in the Lowan electorate and across Victoria.
- 466 **MS CAMPBELL** — To move, That this House congratulates the Melbourne Football Club for its initiative to wear a pink playing strip against the Western Bulldogs at the Field of Women match on Friday 7 May 2010 to raise breast cancer awareness.
- 467 **MR DIXON** — To move, That this House expresses its concern that under the Government's administration of the Building the Education Revolution that Carlisle River Primary School will receive \$250,000 which will only provide minor repairs and no new structures.
- 468 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$5.2 billion investment in the 2010 Budget for Victoria's public transport network, which will provide four new railway stations, 50 new low-floor trams and a new tram maintenance and storage depot at Preston and 30 level crossings across Victoria, and for the \$4.3 billion set aside for the regional rail link.

-
- 469 **MRS POWELL** — To move, That this House condemns the Brumby Government for its continued failure to provide an increase in paramedics and appropriate response vehicles to the Shepparton district and congratulates the paramedics and staff at the Shepparton Ambulance Station for their professionalism and commitment to the Shepparton community under difficult circumstances.
- 470 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$490.2 million included in the 2010 Budget to improve roads and travel times as part of the \$38 billion Victorian Transport Plan.
- 471 **MR DIXON** — To move, That this House condemns the Brumby Government for its handling of the Building the Education Revolution in Victoria as evidenced by Coldstream Primary School, which is still waiting for a modular building despite expecting a permanent one and, further, notes the principal's comment that the project could have more effectively been handled if it was managed locally.
- 472 **MS CAMPBELL** — To move, That this House condemns the Coalition and Shadow Treasurer, the Member for Scoresby, for attempting to trash Victoria's economic reputation by talking down the Victorian economy and claiming that Victoria will inevitably head into recession in 2010.
- 473 **MR DIXON** — To move, That this House notes that under the Minister for Education's Building the Education Revolution processes, 80 per cent of Sorrento Primary School's students are being taught in relocatable classrooms on the school oval as no work has commenced on their Building the Education Revolution project after nearly a year of waiting.
- 474 **MS CAMPBELL** — To move, That this House condemns the Liberal Party for its plan to scrap the new liquor licence fees introduced by the Brumby Labor Government, which are a funding source for the 120-strong Operational Response Unit set up to fight alcohol-related violence in Victoria.
- 475 **MR WELLER** — To move, That this House condemns the Brumby Government for not filling all shifts at the Echuca Ambulance Station.
- 476 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$1.7 billion 2010 Budget health boost, which will deliver more hospital services and better healthcare for Victorian families.
- 477 **DR SYKES** — To move, That this House calls upon the Minister for Health to explain why Benalla resident Merle Nolan had to remain on an ambulance trolley in a major Melbourne hospital for two and half hours with the ambulance officers remaining with her to monitor her heart condition thereby putting pressure on ambulance services in nearby suburbs.
- 478 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the completion of AAMI Park, the latest jewel in Melbourne's sporting crown, which will open on Friday 7 May 2010 in front of a sell out crowd of 30,000 at the Australia/New Zealand rugby league test match.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 6 MAY 2010

330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5 and 6 May 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 166

Wednesday 26 May 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GRIEVANCES — Debate on the question — That grievances be noted

STATEMENTS ON COMMITTEE REPORTS — Under SO 41

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 ***ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading.
- 3 ***SUPERANNUATION LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 4 ***WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading.
- 5 ***CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading.
- 6 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 7 **STATE TAXATION ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Green).*
- 8 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 9 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Beattie).*
- 10 **PARKS AND CROWN LAND LEGISLATION (MOUNT BUFFALO) BILL 2010** — Second reading — *Resumption of debate (Ms Duncan).*
- 11 **TRANSPORT LEGISLATION AMENDMENT (PORTS INTEGRATION) BILL 2010** — Second reading — *Resumption of debate (Mr Burgess).*

* *New entry.*

- 12 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 13 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 14 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 15 ***EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 16 ***JUSTICE LEGISLATION AMENDMENT BILL 2010 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 17 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 18 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 19 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 20 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 25 MAY 2010

- 463 **MR CRISP** — To move, That this House calls on the Brumby Government to take note that 3,916 electors have indicated their opposition to the fluoridation of Mildura’s water supply.
- 464 **MS CAMPBELL** — To move, That this House condemns the Liberal–National Coalition and its Treasury spokesman, the Member for Scoresby, for predicting that Victoria would lose its Triple A credit rating in May 2009 when, in fact, it was confirmed again in May 2010.

- 465 **MR CRISP** — To move, That this House calls on the Brumby Government to act, as a matter of public interest and urgency, on the grievance expressed by 3,916 electors that the fluoridation of the Mildura and district water supply be stopped immediately.
- 466 **MS CAMPBELL** — To move, That this House condemns the Liberal–National Coalition and its Treasury spokesman, the Member for Scoresby, for falsely claiming that the Brumby Labor Government could not create 35,000 jobs in 2009–10 when, in fact, almost 100,000 jobs have been created since May 2009.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 25 MAY 2010

- 330 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6 and 25 May 2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 395 **MILDURA ABORIGINAL CORPORATION** — Petition presented by the Member for Mildura (25 May 2010) — Requesting that the House investigates funding arrangements and services at the Mildura Aboriginal Corporation to ensure the Aboriginal community is properly supported — To be considered (*Mr Crisp*).
- 396 **REGIONAL EDUCATION** — Petition presented by the Member for Morwell (25 May 2010) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (*Mr Northe*).
- 397 **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).
- 398 **FREE SCHOOL BUS SERVICES IN ECHUCA** — Petition presented by the Member for Rodney (25 May 2010) — Requesting that the House ensures that the free school bus service in the Mary Ann Road area of Echuca is maintained — To be considered (*Mr Weller*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 167

Thursday 27 May 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Weller).*
- 2 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading.
- 3 **BUILDING AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Beattie).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PORTS INTEGRATION) BILL 2010** — Second reading — *Resumption of debate (Mr Burgess).*
- 5 **PARKS AND CROWN LAND LEGISLATION (MOUNT BUFFALO) BILL 2010** — Second reading — *Resumption of debate (Ms Duncan).*
- 6 **STATE TAXATION ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Green).*
- 7 **WATER AMENDMENT (ENTITLEMENTS) BILL 2009 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 8 **EDUCATION AND TRAINING REFORM AMENDMENT BILL 2009 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 **JUSTICE LEGISLATION AMENDMENT BILL 2010 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 11 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 12 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*

- 13 ***SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate*(*Mr Wells*).
- 15 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate* (*Ms Barker*).
- 16 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 17 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate* (*Mr Clark*).
- 18 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 26 MAY 2010

- 463 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition for falsely claiming that the 2010 State Budget had out of date figures on housing affordability, highlighting how little the Opposition cares about housing affordability.
- 464 **MS ASHER** — To move, That this House condemns the Minister for Small Business for claiming, in the *Sunbury/Macedon Ranges Leader*, that he had listened to the concerns of nine communities who wanted to retain their own holidays of local significance when, in fact, he had not, and only announced this policy after the Opposition stated its position to allow municipalities to have multiple Melbourne Cup substitute public holidays to support local shows and race days.

* *New entry.*

- 465 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition for attempting to blame former Police Commissioner Neil Comrie for cutting 800 police officer positions during the 1990s when, in fact, it was due to budget cuts enforced by the previous Kennett Government when the current Leader of the Opposition was president of the Liberal Party.
- 466 **MRS POWELL** — To move, That this House acknowledges that Wednesday 26 May 2010 marks the second anniversary of National Sorry Day and notes that there is much more to be done to improve the lives of indigenous Victorians.
- 467 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition and its Treasury spokesman, the Member for Scoresby, for double-dipping into, or scrapping, funding sources for its proposed police numbers increase.
- 468 **DR NAPHTINE** — To move, That this House urges the Minister for Planning to immediately approve Warrnambool City Council Planning Scheme Amendment C63, given that this amendment has been recommended by a planning panel and was adopted by the Warrnambool City Council on 15 February 2010, and notes that significant retail investment and new local jobs have been forced to be put on hold pending ministerial approval of the amendment.
- 469 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition’s Treasury spokesman, the Member for Scoresby, for failing to abandon his prediction that Victoria would suffer through a recession in 2009–10 and for failing to apologise to the minority of people who believed him.
- 470 **MR DIXON** — To move, That this House condemns the Brumby Government for using Building the Education Revolution funds forced from other schools to partly pay for Avoca Primary School’s Better Schools Today state project.
- 471 **MS CAMPBELL** — To move, That this House condemns the Leader of the Opposition for claiming that the Regional Infrastructure Development Fund is cynical politics, and calls on the Leader of the Opposition and the Leader of the Nationals to come clean on the plans the Liberal–Nationals Coalition has to scrap it.
- 472 **MR DIXON** — To move, That this House condemns the Minister for Education for the Department of Education and Early Childhood Development’s bungled handling of the Building the Education Revolution that has seen months of disruption at Badgers Creek Primary School, with only a builder’s fence to show for months of construction progress.
- 473 **MR DIXON** — To move, That this House congratulates the community at Bairnsdale West Primary School for standing up to the Brumby Government’s bungled handling of the Building the Education Revolution by building a \$3 million template hall for \$1.6 million by handling the project themselves.
- 474 **MR CRISP** — To move, That this House condemns the Brumby Government for its underhanded deceit of electricity consumers by allowing the word ‘smart’ to be dropped off the metering charge on consumers’ electricity bills.

ORDER OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDER OF THE DAY MADE ON 26 MAY 2010

330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25 and 26 May 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 9 JUNE 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 2 **SUPERANNUATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh)*.
- 3 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh)*.

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 168

Tuesday 8 June 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 3 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 4 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 5 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 6 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 7 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 8 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 9 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*

- 10 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 27 MAY 2010

- 471 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$4.5 million 2010 Advance Program, which will assist young Victorians to volunteer in their local area and make a real difference to their communities.
- 472 **MR DELAHUNTY** — To move, That this House notes page 115 of *Budget Information Paper No 1* which states the Commonwealth Government still owes the Wimmera–Mallee Pipeline Project \$26 million, money required to fund channel decommissioning, install fire services and assist landowners to connect to the pipeline, and calls on the Brumby Government to demand that the Commonwealth Government meets its financial obligation to the project in full.
- 473 **MR LIM** — To move, That this House notes the 5 March 2010 report of the UN Special Rapporteur on the situation of human rights in Myanmar and welcomes the Australian Government's indication of support to investigate options for a UN commission of inquiry and, further — (a) reiterates its support for human rights and democracy in Burma; (b) calls for the release of 2,100 political prisoners in Burma; (c) condemns the Burmese Constitution as anti-democratic; and (d) calls on all governments and international institutions to not accept the results of the 2010 Burmese elections unless all political prisoners are unconditionally released and a new, democratic constitution is introduced.
- 474 **MRS POWELL** — To move, That this House condemns the Brumby Government for its failure to invite coalition members to the launch of the *Improving the lives of Indigenous Victorians: Victorian Indigenous Affairs Framework* initiative in Queen's Hall, Parliament House on 26 May 2010, which, being the second anniversary of National Sorry Day, should have been a show of bipartisan support from parliamentarians as a means of genuinely improving the lives of indigenous Victorians.
- 475 **MS CAMPBELL** — To move, That this House congratulates NeoStem Incorporated for its initiative to expand research and raise awareness of adult stem cell therapies, which have numerous benefits and do not hurt human life.
- 476 **MR DIXON** — To move, That this House notes with concern the fact that Belgrave South Primary School has had to wait for months for any word on, or contribution to, its Building the Education Revolution project thereby causing great disruption and uncertainty.
- 477 **MR LIM** — To move, That this House congratulates the Premier for the successful trade mission to China, including the World Expo in Shanghai where Victoria is featured prominently, and for concluding a deal to build a mini-Melbourne in Victoria's sister province of Jiangsu as well as other projects worth millions of dollars and hundreds of jobs for Victoria.
- 478 **MR DIXON** — To move, That this House calls on the Minister for Education to apologise to the 50 residents next to Bell Primary School who were not consulted or informed about the construction of the school's new hall under the Building the Education Revolution program.

- 479 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the Nation Building Housing Initiative, which will see 4,500 new homes built for low-income Victorians, including more than 1,600 new homes across the north west metropolitan region.
- 480 **MR DIXON** — To move, That this House congratulates the school community of Berwick Lodge Primary School for insisting that their current gym was not replaced with another gym under the Government's bungled Building the Education Revolution project, and notes that the library and classrooms the school really needed were only allowed after a long battle with an inflexible and autocratic department.
- 481 **MR LIM** — To move, That this House congratulates the Minister for Industry and Trade for having the foresight to strengthen the Victorian Industry Participation Policy by investing \$245 million in a support package to assist manufacturing businesses, which will secure 386 new contracts worth over \$6.5 billion, generate 4,663 new jobs and retain 7,840 existing positions.
- 482 **MR DELAHUNTY** — To move, That this House notes the condemnation of the Brumby Government by rural and regional residents regarding ambulance services and calls on the Brumby Government to support the Liberal-Nationals Coalition's request for the Auditor-General to investigate the series of recent ambulance bungs in rural and regional Victoria.
- 483 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its sound financial management which has seen 109,700 jobs created in Victoria since May 2009.
- 484 **MR LIM** — To move, That this House congratulates the Minister for Tourism and Major Events for securing, in 2009, Victoria's largest ever share of international, overnight visitors, an increase of 3.5 per cent, despite the impact of the devastating Black Saturday bushfires, swine flu and the global financial crisis.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 27 MAY 2010

- 315 **φ SHEPPARTON TO COBRAM PASSENGER RAIL SERVICES** — Petition presented by the Member for Murray Valley (*16 September and 12 November 2009 and 27 May 2010*) — Requesting that the Government takes positive action to reinstate passenger rail services from Shepparton to Cobram as matter of urgency — To be considered (*Mr Jasper*).
- 330 **φ TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25, 26 and 27 May 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 395 **φ MILDURA ABORIGINAL CORPORATION** — Petition presented by the Member for Mildura (*25 and 27 May 2010*) — Requesting that the House investigates funding arrangements and services at the Mildura Aboriginal Corporation to ensure the Aboriginal community is properly supported — To be considered (*Mr Crisp*).

BUSINESS LISTED FOR FUTURE DAYS**WEDNESDAY 9 JUNE 2010****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **SUPERANNUATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 3 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*

THURSDAY 10 JUNE 2010**GOVERNMENT BUSINESS****ORDER OF THE DAY**

- 1 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 169

Wednesday 9 June 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

MATTER OF PUBLIC IMPORTANCE — Discussion on Matter

STATEMENTS ON COMMITTEE REPORTS — Under SO 41

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 ***WORKING WITH CHILDREN AMENDMENT BILL 2010** — Second reading.
- 2 ***PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading.
- 3 ***SUPPORTED RESIDENTIAL SERVICES (PRIVATE PROPRIETORS) BILL 2010** — Second reading.
- 4 ***ELECTORAL AMENDMENT (ELECTORAL PARTICIPATION) BILL 2010** — Second reading.
- 5 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Ms Marshall).*
- 6 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 7 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr Stensholt).*
- 8 **SUPERANNUATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Stensholt).*
- 9 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 10 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 11 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*

- 12 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 13 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 14 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 15 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).
- 16 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark).*
- 17 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 8 JUNE 2010

- 462 **MR THOMPSON** (*Sandringham*) — To move, That this House calls upon the Brumby Government to protect Victorian and Australian mining industry jobs and vigorously oppose the Rudd Government's resources super profits tax, noting that the proposed tax will — (a) place additional upward pressure on coal and gas prices; (b) impact on Australia's ability to attract investment; (c) deplete share value for Australian investors; and (d) retrospectively impact on investments.
- 463 **MR WALSH** — To move, That this House condemns the Minister for Water, the Chairman and the CEO of GWM Water for their total failure to hold the Rudd Government to its 2007 promise of an additional \$25 million for the Wimmera Mallee pipeline project.
- 464 **DR SYKES** — To move, That this House notes the failures of the Premier during his time as both Premier and Treasurer since 1999.

- 465 **DR SYKES** — To move, That this House condemns the Brumby Government for its failure to listen to Dudley Bryant, a member of the Foodbowl Modernisation Project Steering Committee, who argued against installing expensive infrastructure in irrigation areas which are set to be decommissioned and has described it as a waste of money.
- 466 **DR SYKES** — To move, That this House notes the Brumby Government's back-flip in relation to the massive increase in liquor licence fees and welcomes the removal of liquor licence fees for bed and breakfast and giftmaker businesses in response to ongoing lobbying by the industry and the Liberal-Nationals Coalition and calls upon the Government to reduce liquor licence fees for other low risk businesses.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 8 JUNE 2010

- 185 ϕ **MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9, 10 and 11 March, 4 May and 8 June 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 377 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Benalla (11 and 23 March, 13 April and 8 June 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Sykes*).
- 384 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (13 April, 4 and 5 May and 8 June 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).
- 399 **AMENDMENT C33, WELLINGTON SHIRE PLANNING SCHEME** — Petition presented by the Member for Gippsland South (8 June 2010) — Requesting that the House directs the Wellington Shire to remove Port Albert from the C33 Amendment in the Wellington Shire Planning Scheme — To be considered (*Mr Walsh*).
- 400 **MOBILE PHONE TOWER IN MYRRHEE** — Petition presented by the Member for Benalla (8 June 2010) — Requesting that the House notes the need for a mobile phone tower to be erected in Myrrhee to ensure residents have access to mobile phone reception at all times (*Dr Sykes*).

BUSINESS LISTED FOR FUTURE DAY**THURSDAY 10 JUNE 2010****GOVERNMENT BUSINESS****ORDER OF THE DAY**

- 1 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 170

Thursday 10 June 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **ELECTORAL AMENDMENT (ELECTORAL PARTICIPATION) BILL 2010** — Second reading.
- 2 **APPROPRIATION (PARLIAMENT 2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 3 **APPROPRIATION (2010/2011) BILL 2010** — Second reading — *Resumption of debate (Mr Tresize).*
- 4 **PHARMACY REGULATION BILL 2010** — Second reading — *Resumption of debate (Mr Stensholt).*
- 5 **SUPERANNUATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Stensholt).*
- 6 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 7 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 8 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 9 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 10 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 11 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 12 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 13 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all

the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 14 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 15 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 9 JUNE 2010

- 463 **MR DIXON** — To move, That this House condemns the Minister for Education for her bungled handling of the Building the Education Revolution, noting that Hallam Valley Primary School, which was entitled to receive \$3 million, received only \$1.2 million to build a gymnasium when it wanted and needed a library.
- 464 **MR WELLER** — To move, That this House condemns the Minister for Consumer Affairs for his failure to include not-for-profit groups in changes to liquor licensing fees.
- 465 **MR DIXON** — To move, That this House notes that Hoddles Creek Primary School was bullied into giving up \$300,000 of its Building the Education Revolution grant for a project that is late and which has frustrated the school community due to the Department of Education and Early Childhood Development’s lack of communication.
- 466 **MR HODGETT** — To move, That this House notes with concern the Brumby Labor Government’s consideration of a night time curfew for young drivers to prevent them from driving after midnight.
- 467 **MR DIXON** — To move, That this House condemns the Premier for his government’s poor handling of the Building the Education Revolution, as illustrated by the fact that Lake Charm Primary School, which was originally offered a new permanent building, is being forced to accept a portable building and the demolition of its historic, 97 year old original school building.
- 468 **MR THOMPSON** (*Sandringham*) — To move, That this House calls upon the Brumby Government to fight for mining industry jobs in Australia and to condemn the Federal Government’s misrepresentation of taxation levels under the proposed resources super profits tax of being 13 to 17 cents in the dollar,

when the Federal Treasurer acknowledged on *Four Corners* on Monday 7 June 2010 that the tax levels for some mining companies could be as high as 58 per cent.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 9 JUNE 2010

- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25, 26 and 27 May and 9 June 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 397 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (*25 May and 9 June 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).
- 401 **PEDESTRIAN CROSSING IN GRAHAM STREET, WONTHAGGI** — Petition presented by the Member for Bass (*9 June 2010*) — Requesting that the House and the Minister for Roads and Ports act immediately to install a suitable pedestrian crossing at Graham Street, Wonthaggi and consider allocating an alternative route for heavy vehicles — To be considered (*Mr Smith, Bass*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 23 JUNE 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **WORKING WITH CHILDREN AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte)*.
- 2 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 3 **SUPPORTED RESIDENTIAL SERVICES (PRIVATE PROPRIETORS) BILL 2010** — Second reading — *Resumption of debate (Ms Wooldridge)*.

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 171

Tuesday 22 June 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 2 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 4 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 5 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 6 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 7 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 8 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website (*Mr Burgess*).

- 9 **MACEDONIAN ORTHODOX CHURCH (VICTORIA) PROPERTY TRUST BILL 2009** — Second reading — *Resumption of debate (Mr Clark)*.
- 10 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 10 JUNE 2010

- 455 **MR JASPER** — To move, That this House condemns the Government for supporting the actions of Parks Victoria in proposing to cancel the grazing licences for land fronting the Murray River by 2014 and notes that this will lead to uncontrolled wilderness developing on land which has been managed effectively by adjacent land owners for decades.
- 456 **MR LIM** — To move, That this House congratulates the Brumby Labor Government for investing \$9.5 billion in job-creating infrastructure in 2009–10, which is being felt across the state, helping to grow the economy, create thousands of jobs and keep confidence high.
- 457 **MR DIXON** — To move, That this House condemns the Minister for Education for her bungled handling of the Building the Education Revolution program, noting that after a 12 month wait for construction to start the Colbinabbin Primary School, the president of the school council said that he was extremely frustrated over the lack of transparency on specific costings.
- 458 **MR LIM** — To move, That this House notes the CEO of the Victorian Employers' Chamber of Commerce and Industry Wayne Kayler-Thomson's endorsement of the 2010–11 Budget.
- 459 **MRS POWELL** — To move, That this House condemns the Brumby Government for its mismanagement of the Food Bowl Modernisation Project and the north–south pipeline, as confirmed by the Auditor-Generals *Irrigation Efficiency Programs* report tabled on 9 June 2010.
- 460 **MR LIM** — To move, That this House notes that private business investment in Victoria recorded a sharp rise of 14.7 per cent since June 2009, the largest increase of all the states, and further notes that since 2000 Victorian business investment has grown at an average annual rate of 8.1 per cent.
- 461 **MR DIXON** — To move, That this House notes with concern that the school community of Donald Primary School had no say on their Building the Education Revolution project, could not use local builders and were given a project that they did not want and which has not even started.
- 462 **MR LIM** — To move, That this House congratulates the Brumby Labor Government for its significant achievement in exporting a total of \$21 billion in merchandise goods in 2008–09, including the rise in the value of international services exports by 6.3 per cent in to \$12.7 billion.
- 463 **MRS POWELL** — To move, That this House condemns the Brumby Government for deliberately deceiving Goulburn-Murray irrigators by claiming false water savings, which can now only be achieved by social engineering and partial closure of the Goulburn-Murray water system, and notes that 60 per cent

of the system will either be closed down or handed back to irrigators to bear the full cost, effectively privatising some parts of the Goulburn-Murray irrigation system.

- 464 **MR DIXON** — To move, That this House congratulates the principal of Wendell Primary School who on receiving a \$3 million shell under the Building the Education Revolution program noted that if the school had been given the money it would have been able to manage the building itself, select its own builders and get a building with a high quality fit out.
- 465 **MR WELLER** — To move, That this House condemns the Premier and the Minister for Water for misleading the House over claimed water savings through the Northern Victoria Irrigation Renewal Project.
- 466 **MR THOMPSON** (*Sandringham*) — To move, That this House acknowledges the — (a) long term relationship between Victoria and Jiangsu Province, China; (b) role of Victoria as the education centre for thousands of students of Chinese heritage; (c) contribution of many Victorians of Chinese heritage to the success of Victoria's cultural, social, economic and wider community life; (d) close relationship of many members of the Victorian Parliament with the international Chinese community; and (e) visits of Victorian parliamentary groups to China and, consequently, calls on the Prime Minister to provide an explanation or apology to Australians of Chinese heritage, the people of Jiangsu Province, China and the Australian community for his alleged offensive, intemperate and expletive-ridden language towards China, reported by David Marr in his quarterly essay *Power Trip: The Political Journey of Kevin Rudd*.
- 467 **DR SYKES** — To move, That this House congratulates the office of the Auditor-General for its professionalism and dogged pursuit of the truth in the conduct of its inquiry into the north-south pipeline and Food Bowl Modernisation Project and calls on the Premier to explain the findings of the Auditor-General's *Irrigation Efficiency Programs* report.
- 468 **DR SYKES** — To move, That this House congratulates Jan Beer for her steadfast pursuit of the truth in relation to the north-south pipeline, in spite of being treated like a criminal or political dissenter by the Brumby Government and, further, congratulates other members of the Plug the Pipe Group for their actions in spite of being criticised by the Premier.
- 469 **DR SYKES** — To move, That this House condemns the members of the Government's backbench for its failure to speak out against the north-south pipeline and, in particular, for failing to follow the lead of the Mansfield branch of the ALP which, under president and former chairman of Goulburn-Murray Water Don Cummins, wrote to the Premier in 2009 calling on him to plug the pipe.
- 470 **MR DELAHUNTY** — To move, That this House notes the concerns raised by Mark and Robyn Tonissen, representing carer families in the Hamilton region, that the despair and desperation which haunts families caring for children with a disability or mental illness has been ignored, as there are very limited opportunities to access respite, including the dilemma of mixed sexes and appropriate care for varying ages and ranges of physical and mental functionality, and condemns the Brumby Government for not providing funding in the 2010-11 budget for new supported accommodation for vulnerable western Victorians.
- 471 **DR SYKES** — To move, That this House invites the Minister for Water to read to the Chamber, as he did in relation to the Auditor-General's report on Lake Mokoan, from the Auditor-General's report on the north-south pipeline and the Food Bowl Modernisation Project.
- 472 **DR SYKES** — To move, That this House supports a judicial inquiry into the Brumby Government's management of water projects in Victoria, including investigation of — (a) the commitment of \$2 billion without a detailed cost benefit analysis or a business case; (b) doubt surrounding the estimates of real water savings likely from the projects; (c) the decision to build the north-south pipeline before the Government had secured legal access to the water; (d) the decision to proceed with the Food Bowl Modernisation Project on the basis of advice from a non-representative stakeholder group; (e) the extensive rationalisation of the Goulburn-Murray Water system; (f) media reports that Labor operatives are buying up large tracts of farm land in northern Victoria's irrigation areas; (g) privacy concerns

surrounding the extensive surveillance of north–south pipeline protesters; (h) concerns about the accuracy of auditing practices which assume uniform losses despite known variances; (i) the awarding of the major contract for the provision of automated channel control technology outside of normal government tendering process; and (j) evidence the Department of Sustainability and Environment created its own set of water inflow forecasts using the years 2004–06, rather than basing them on the past 10 years.

473 **DR SYKES** — To move, That this House calls on the Premier to stop the north–south pipeline.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 10 JUNE 2010

- 369 **φELECTRICITY SMART METERS** — Petition presented by the Member for Swan Hill (*10 March, 4 May and 10 June 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Walsh*).
- 370 **φLIQUOR LICENCE FEES** — Petition presented by the Member for Swan Hill (*10 March and 10 June 2010*) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mr Walsh*).
- 402 **WATER PRICE RISES** — Petition presented by the Member for Swan Hill (*10 June 2010*) — Requesting that the House condemns the Government for its mismanagement of the State’s water supply — To be considered (*Mr Walsh*).
- 403 **ACCESS TO MEDICAL SPECIALISTS IN BAIRNSDALE** — Petition presented by the Member for Gippsland East (*10 June 2010*) — Requesting that the House calls upon the Government to mediate and source suitable consulting rooms at minimal cost in Bairnsdale for visiting medical specialists to ensure local people have access to services — To be considered (*Mr Ingram*).
- 404 **PUBLIC TRANSPORT IN CLUNES** — Petition presented by the Member for Gippsland East (*10 June 2010*) — Requesting that the House instructs the Minister for Public Transport to implement a regular public transport service including a train regularly stopping in Clunes — To be considered (*Mr Ingram*).
- 405 **TRAIN SERVICE FOR CLUNES** — Petition presented by the Member for Gippsland East (*10 June 2010*) — Requesting that the House instructs the Minister for Public Transport to ensure that the Maryborough to Ballarat train service stops at Clunes — To be considered (*Mr Ingram*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 23 JUNE 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **WORKING WITH CHILDREN AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 2 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **SUPPORTED RESIDENTIAL SERVICES (PRIVATE PROPRIETORS) BILL 2010** — Second reading — *Resumption of debate (Ms Wooldridge).*

THURSDAY 24 JUNE 2010

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ELECTORAL AMENDMENT (ELECTORAL PARTICIPATION) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 172

Wednesday 23 June 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate (Mr Walsh).*
- 2 **WORKING WITH CHILDREN AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 3 **SUPPORTED RESIDENTIAL SERVICES (PRIVATE PROPRIETORS) BILL 2010** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 4 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after ‘That’ be omitted with the view of inserting in their place the words ‘this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website’ (*Mr Burgess*).
- 5 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr Perera).*
- 6 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Dr Sykes).*
- 7 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Munt).*

-
- 8 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 ***CIVIL PROCEDURE BILL 2010** — Second reading.
- 10 ***JURIES AMENDMENT (REFORM) BILL 2010** — Second reading.
- 11 ***ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 12 ***FIREARMS AND OTHER ACTS AMENDMENT BILL 2010** — Second reading.
- 13 ***PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 14 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 15 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 16 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 17 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 22 JUNE 2010

- 466 **MR DELAHUNTY** — To move, That this House congratulates the Liberal-Nationals Coalition on giving local communities the opportunity to drive local projects under the \$1 billion Regional Growth Fund and condemns the Brumby Labor Government under which all decisions on local projects are made by Melbourne departmental head offices.
- 467 **MR THOMPSON** (*Sandringham*) — To move, That this House calls on Brumby Government ministers to staff the turnstiles at Richmond Station on 2010 AFL grand final day in order to witness first-hand the failures of the myki ticketing system experienced by travellers, including the failure to swipe on and off at Richmond Station.
- 468 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition and its Treasury spokesman, the Member for Scoresby, for ‘trash talking’ the Victorian economy by claiming and foreshadowing a recession when in fact its 6.6 per cent economic growth was the best of any Australian state.

* *New entry.*

- 469 **DR SYKES** — To move, That this House condemns the Premier and his city-centric Government for attempting to mislead country Victorians with the Blueprint for Regional Victoria which is primarily a mixture of rebadged funding commitments, packed with self congratulations and spin, and which fails to deliver to people living outside Melbourne and the provincial cities, unlike the Coalition's \$1 billion package which benefits all people living throughout rural and regional Victoria.
- 470 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition for refusing to reveal where it will build a new dam, if ever they were elected to Government, after ruling out building a dam on the Mitchell River.
- 471 **MR THOMPSON** (*Sandringham*) — To move, That this House calls upon the Brumby Government to change its confused approach towards traffic management on Beach Road and, in particular, directs the attention of the House to the failure of the Brumby Government to — (a) enforce road traffic regulations relating to cyclists riding more than two abreast; (b) enforce the implementation of a cyclists code of conduct requiring peloton sizes to be not more than 20 riders; and (c) provide adequate parking on Beach Road for foreshore visitors, lifesaving club personnel, recreational anglers; and staff of local businesses.
- 472 **MS CAMPBELL** — To move, That this House congratulates the 20 refugees who were added to the Victorian Refugee Recognition Record for overcoming personal hardship to help others through their involvement in voluntary programs and community support.
- 473 **DR SYKES** — To move, That this House notes the allocation of 100 new public hospital beds to major hospitals and calls upon the Brumby Government to allocate public beds to the three hospitals in the Strathbogie Shire which has many public patients and no public hospital beds.
- 474 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition for criticising the Brumby Labor Government's regional blueprint launched at Maryborough when it has no policies of its own and notes that it was the Coalition which shut down the Maryborough train line in 1993.
- 475 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its failure to consult with all relevant stakeholders in relation to the proposed establishment of a clearway along Beach Road and for its failure to substantially improve compliance with Victorian road regulations and the cyclists code of conduct following the death of pedestrian Mr James Gould in 2006.
- 476 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the creation of over 113,000 jobs since June 2009, the best of any state and the best Victorian result since 1990.
- 477 **DR SYKES** — To move, That this House condemns the incompetent Brumby Government for its failure to adequately manage the Food Bowl Modernisation Project as reported by the Auditor-General's *Irrigation Efficiency Programs* report.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 22 JUNE 2010

- 384 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (*13 April, 4 and 5 May, 8 and 22 June 2010*) — Requesting that the House requires the Government to immediately

ϕ *Consideration of petition made an order of the day on a previous occasion.*

freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).

- 397 **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May, 9 and 22 June 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).
- 406 **NEW STREET RAILWAY GATES** — Petition presented by the Member for Brighton (22 June 2010) — Requesting that the House calls upon the Government, Metro Rail and the City of Bayside to instigate immediate action to re-open the New Street railway gates — To be considered (*Ms Asher*).
- 407 **RETAIL BETTING AGENCIES** — Petition presented by the Member for Brighton (22 June 2010) — Requesting that the House ensures the continued and viable operation of the current network of retail betting agencies is a condition of the post-2012 wagering licence awarded by the Government — To be considered (*Ms Asher*).
- 408 **RETAIL BETTING AGENCIES** — Petition presented by the Member for South-West Coast (22 June 2010) — Requesting that the House ensures the continued and viable operation of the current network of retail betting agencies is a condition of the post-2012 wagering licence awarded by the Government — To be considered (*Dr Naphine*).
- 409 **DOMAINE RETIREMENT VILLAGE** — Petition presented by the Member for Doncaster (22 June 2010) — Requesting that the House directs VicRoads to install pedestrian operated traffic signals outside the Domaine Retirement Village on Victoria Street in Doncaster — To be considered (*Ms Wooldridge*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 24 JUNE 2010

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ELECTORAL AMENDMENT (ELECTORAL PARTICIPATION) BILL 2010** — Second reading —
Resumption of debate (Mr O'Brien).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 173

Thursday 24 June 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 ***MR BATCHELOR** — To move, That the Transport Legislation Amendment (Ports Integration) Bill 2010 be referred to the Dispute Resolution Committee for consideration under section 65C of the *Constitution Act 1975* and that a message be sent to the Legislative Council informing them accordingly.

ORDERS OF THE DAY

- 1 **ELECTORAL AMENDMENT (ELECTORAL PARTICIPATION) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **WORKING WITH CHILDREN AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Langdon).*
- 3 **WATER AMENDMENT (VICTORIAN ENVIRONMENTAL WATER HOLDER) BILL 2010** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to provide that water held by the Victorian Environmental Water Holder be treated as borrowed water in the event that the Minister qualifies environmental entitlements under the *Water Act 1989*, to ensure that when environmental flows, entitlements, water shares or water set aside for the environment is qualified and withheld for purposes other than at the direction of the Water Holder, the water is to be paid back within five years' (*Mr Langdon*).
- 4 **PUBLIC FINANCE AND ACCOUNTABILITY BILL 2009** — Second reading — *Resumption of debate on the question* — That this bill be now read a second time — *and on the amendment* — That all the words after 'That' be omitted with the view of inserting in their place the words 'this Bill be withdrawn and redrafted to: (1) Ensure independent public bodies are not subject to political control and direction by government; (2) Ensure that outcomes are specified and reported on in a manner that enables government to be held accountable for its performance or non-performance towards achieving those outcomes; (3) Prevent government manipulation of performance measures through eliminating or redefining measures it finds politically embarrassing; (4) Prevent deliberate accumulation and dumping of annual reports in Parliament each year by government so as to avoid accountability; (5) Ensure that budget papers and annual reports provide a full range of relevant information on the performance of

* *New entry.*

government, departments and public sector entities; and (6) Require that directions, determinations, notices and other requirements by the Minister under the legislation be made public and be readily accessible via the Department of Treasury and Finance website' (*Mr Burgess*).

- 5 **DOMESTIC ANIMALS AMENDMENT (DANGEROUS DOGS) BILL 2010** — Second reading — *Resumption of debate (Dr Sykes)*.
- 6 **CONTROL OF WEAPONS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Munt)*.
- 7 **SUPPORTED RESIDENTIAL SERVICES (PRIVATE PROPRIETORS) BILL 2010** — Second reading — *Resumption of debate (Mr Foley)*.
- 8 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010** — Second reading — *Resumption of debate (Mr Perera)*.
- 9 **SEVERE SUBSTANCE DEPENDENCE TREATMENT BILL 2009 — SUGGESTED AMENDMENTS AND AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 10 **CIVIL PROCEDURE BILL 2010** — Second reading.
- 11 **JURIES AMENDMENT (REFORM) BILL 2010** — Second reading.
- 12 **ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 13 **FIREARMS AND OTHER ACTS AMENDMENT BILL 2010** — Second reading.
- 14 **PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 15 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 16 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 17 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 18 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 23 JUNE 2010

- 478 **MS ASHER** — To move, That this House condemns the Minister for Public Transport for failing to manage the public transport system which has resulted in delays and cancellations on the Sandringham

train line and calls on the Minister to explain to commuters on that train line why they should continue to patronise the unreliable Sandringham line train service.

- 479 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its plans to build a multimillion dollar train maintenance facility in Craigieburn that will include housing for 17 trains, maintenance train roads and a new train wash plant using water captured off the building's roof.
- 480 **MS ASHER** — To move, That this House condemns the Minister for Police and Emergency Services for closing the Brighton Police Station and for his intention to sell off two blocks of valuable Brighton real estate and remove basic police services from the Brighton area.
- 481 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition and the Leader of the Opposition for attacking the integrity of Victoria Police for political gain by suggesting that it deliberately manipulates statistics.
- 482 **MRS POWELL** — To move, That this House condemns the Minister for Public Transport and the Victorian Taxi Directorate for their lack of response to an application from Greater Shepparton Taxis for a multipurpose taxi, which was lodged in October 2009, noting that this lack of response severely restricts access and availability of appropriate transport for people with a disability or mobility impairment and calls on the Minister to direct the Victorian Taxi Directorate to urgently respond so that people with a disability in the Shepparton District are not disadvantaged.
- 483 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$240,000 initiative to encourage families in disadvantaged areas in the Northern Metropolitan Region to access early childhood services.
- 484 **MR DIXON** — To move, That this House condemns the Minister for Education on her appalling handling of the Building the Education Revolution program, noting that Hopetoun Primary School has had to wait months for any information as to when its project will commence, causing great disruption to the school's education program.
- 485 **MS CAMPBELL** — To move, That this House condemns the Leader of the Opposition's plan to fine parents \$116 every day their child misses school without a good excuse, proving that the Liberal-Nationals Coalition is completely out of touch with the issues facing Victorian families.
- 486 **MR DIXON** — To move, That this House congratulates the Langwarrin Primary School community who stood up to the Minister for Education and through persistence obtained a Building the Education Revolution project that was useful for their school rather than a top down, imposed project which would not meet that school's needs.
- 487 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition for its proposed Regional Growth Fund, which would see \$1.1 billion slashed in funding from regional and rural schools, hospitals and vital infrastructure in its first four years if elected to government.
- 488 **MR DIXON** — To move, That this House condemns the Brumby Government for its bungled Building the Education Revolution program implementation noting that, due to inflexible design options, Menzies Creek Primary School had to build its project on top of a massive landfill site which resulted in hundreds of trees being cut down and neighbours of the school having their amenity severely affected.
- 489 **MR JASPER** — To move, That this House condemns the Government together with Harness Racing Victoria and Greyhound Racing Victoria for the removal of these two racing bodies from the Rural City of Wangaratta and calls for an immediate review and assessment of trotting and greyhound racing in order to reinstate them to Wangaratta's Avian Park to service north eastern Victoria where racing has been so successful in earlier years with strong local support.
- 490 **MR NORTHE** — To move, That this House condemns the Minister for Water for refusing to publicly release the findings of the Deloitte review that is being undertaken to investigate cost blowouts associated

with the Gippsland Water Factory and calls upon the Minister to advise Gippsland Water ratepayers of these findings, once complete, given that these same ratepayers have contributed a substantial amount of money to this project through their water rates.

- 491 **MR WELLER** — To move, That this House condemns the Brumby Government for its misleading Blueprint for Regional Victoria which proposes an action plan to boost local jobs, although the plan will, in effect, take 100 jobs along with 75,000 megalitres of water down the north–south pipeline to Melbourne from northern Victoria.
- 492 **DR SYKES** — To move, That this House condemns the Brumby Government for its most recent sleight of hand in relation to water savings whereby it has claimed that future non-use of Eildon water quality reserve is a water saving.
- 493 **MR THOMPSON** (*Sandringham*) — To move, That this House supports the calls of the people of Sandringham for the Brumby Government to make a genuine commitment to increased stormwater capture and wastewater recycling to meet Melbourne’s water needs and to immediately stop stealing water from dry northern Victoria.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 23 JUNE 2010

- 265 **φ YOUTH ALLOWANCE — RURAL STUDENTS** — Petition presented by the Member for Benalla (4, 9, 11, 23 and 25 June, 29 July, 11 August, 2 and 15 September, 13 October and 12 November 2009, 2 and 24 February and 23 June 2010) — Requesting that the House rejects the proposed changes to the independence test for the Youth Allowance and calls on the Government to vigorously lobby the Federal Government to ensure tertiary education is accessible for rural students — To be considered (*Dr Sykes*).
- 276 **φ FIRE SERVICES LEVY** — Petition presented by the Member for Benalla (25 June, 29 July, 11 August, 2 and 15 September, 11 November and 8 December 2009, 24 February, 23 March, 13 April and 23 June 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Dr Sykes*).
- 294 **φ VICTORIAN PATIENT TRANSPORT ASSISTANCE SCHEME** — Petition presented by the Member for Benalla (11 August and 2 September 2009, 2 February and 23 June 2010) — Requesting that the House updates and revises the Victorian patient transport assistance scheme regulations to — (a) provide assistance for 50 km one way travel to the most appropriate town centre with medical/dental specialist treatment; (b) increase the current reimbursement and accommodation rates; and (c) allow for the calculation of kilometres travelled to be based on the safest and most appropriate road route, rather than the shortest — To be considered — (*Dr Sykes*).
- 322 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Benalla (13 and 14 October, 11 and 12 November and 8 December 2009, 2 and 24 February, 5 May and 23 June 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Dr Sykes*).

- 361 **LIQUOR LICENCE FEES** — Petition presented by the Member for Shepparton (9 December 2009, 11 March and 23 June 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Mrs Powell*).
- 374 **ELECTRICITY SMART METERS** — Petition presented by the Member for Shepparton (11 and 24 March, 14 April and 23 June 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Powell*).
- 376 **ELECTRICITY SMART METERS** — Petition presented by the Member for Benalla (11 and 23 March, 13 April, 8 and 23 June 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Sykes*).
- 393 **REGIONAL EDUCATION** — Petition presented by the Member for Benalla (5 May and 23 June 2010) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (*Dr Sykes*).
- 409 **BUNGOWER RAIL LEVEL CROSSING** — Petition presented by the Member for Hastings (23 June 2010) — Requesting that the House asks the Government to install boom barriers at the Bungower Rail Level Crossing to prevent accidents — To be considered (*Mr Morris*).
- 410 **PEDESTRIAN CROSSING IN BAXTER AND TOORADIN ROADS, BAXTER** — Petition presented by the Member for Hastings (23 June 2010) — Requesting that the House instructs VicRoads to install a pedestrian crossing in Baxter and Tooradin Roads in Baxter — To be considered (*Mr Morris*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 174

Tuesday 27 July 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 ***MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC67 be ratified.

ORDERS OF THE DAY

- 1 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 2 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 4 **CIVIL PROCEDURE BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 5 **JURIES AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 6 **FIREARMS AND OTHER ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 7 **PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 8 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 9 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

* *New entry.*

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

NOTICES GIVEN ON 24 JUNE 2010

- 481 **MRS FYFFE** — To move, That this House condemns the Brumby Government for its lack of understanding and provision of resources to eating disorder sufferers and their families in the Yarra Ranges.
- 482 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for pledging to support Fair Work Australia's decision on the equal pay case raised by the social and community services sector, which will see these devoted workers receive fairer pay for the support they provide our community.
- 483 **MRS POWELL** — To move, That this House congratulates the Liberal-Nationals Coalition for its \$1 billion Regional Growth Fund which will benefit 48 rural and regional councils and their communities and enable them to share in this funding to assist in the growth of their regions.
- 484 **MS CAMPBELL** — To move, that this House congratulates the Brumby Labor Government for its First Car List initiative, which provides a list of the safest and most affordable cars to enable all drivers, especially young drivers, to make a more informed decision about the safety of the first car they purchase.
- 485 **MRS FYFFE** — To move, That this House condemns the Brumby Government for cutting back on specialist speech and psychology services to schools in the Yarra Ranges.
- 486 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition for its \$2 billion tax plan that would place a massive black hole in the budget and scrap many wonderful initiatives.
- 487 **MS CAMPBELL** — To move, That this House condemns the Liberal-Nationals Coalition for threatening the surety and the future viability of the Port of Hastings by failing to reveal how it would ever pay for the suggested development of the Port as an alternative container port.
- 488 **MR NORTHE** — To move, That this House condemns the Minister for Health for once again neglecting Latrobe Regional Hospital when announcing the Winter Demand Strategy and calls upon the Minister to provide additional beds as a matter of urgency to assist in reducing significant emergency department waiting times and elective surgery waiting lists.
- 489 **MRS FYFFE** — To move, That this House condemns the Minister for the Respect Agenda for his lack of action and leadership in dealing with the anti-social behaviour and escalating violence by young people on the streets of Melbourne.
- 490 **MR BLACKWOOD** — To move, That this House commends the West Gippsland Healthcare Group for writing to the Department of Health to express its dissatisfaction with the Healthsmart system and to raise concerns that it poses a serious to risk to the organisation
- 491 **DR SYKES** — To move, That this House notes that the piped water supply to people robbed of their water supply by the ill-conceived decommissioning of Lake Mokoan is now leaking less than one year after it was built and calls on the Minister to take action to fix the leak.

- 492 **MRS FYFFE** — To move, That this House condemns the Minister for the Respect Agenda for his lack of support for school principals and teachers who are subjected to aggressive and frequently violent behaviour in our schools.
- 493 **MR BLACKWOOD** — To move, That this House condemns the Brumby Government for its failure to implement the Healthsmart system into hospitals on time and on budget which — (a) puts vulnerable Victorians at risk as failures compromise the integrity of patient data; and (b) has cost Victorian taxpayers an extra \$35 million.
- 494 **MRS FYFFE** — To move, That this House condemns the Brumby Government for its lack of understanding of the very real financial hardships its increased taxes and new charges are causing to low income families and pensioners.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Documents — Chamber Documents — Notice Papers].

ORDERS OF THE DAY MADE ON 24 JUNE 2010

- 365 ϕ **FIRE SERVICES LEVY** — Petition presented by the Member for Murray Valley (*24 February and 24 June 2010*) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Mr Jasper*).
- 375 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Murray Valley (*11 and 24 March and 24 June 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Jasper*).
- 400 ϕ **PEDESTRIAN CROSSING IN GRAHAM STREET, WONTHAGGI** — Petition presented by the Member for Bass (*9 and 24 June 2010*) — Requesting that the House and the Minister for Roads and Ports act immediately to install a suitable pedestrian crossing at Graham Street, Wonthaggi and consider allocating an alternative route for heavy vehicles — To be considered (*Mr Smith, Bass*).
- 411 **ADDITIONAL POLICE OFFICERS FOR VICTORIA** — Petition presented by the Member for Gippsland South (*24 June 2010*) — Requesting that the House allocates the necessary funding to provide for the urgent recruitment of 3,000 additional police officers to secure the safety of the Victorian community — To be considered (*Mr Ingram*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 175

Wednesday 28 July 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GRIEVANCES — *Debate on the question* — That grievances be noted

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICES OF MOTION

- 1 **MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC67 be ratified.
- 2 ***MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC68 be ratified.

ORDERS OF THE DAY

- 1 ***TRADITIONAL OWNER SETTLEMENT BILL 2010** — Second reading.
- 2 ***MINERAL RESOURCES AMENDMENT (SUSTAINABLE DEVELOPMENT) BILL 2010** — Second reading.
- 3 ***LOCAL GOVERNMENT AND PLANNING LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 4 ***PRIVATE SECURITY AMENDMENT BILL 2010** — Second reading.
- 5 ***TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 6 ***PLANT BIOSECURITY BILL 2010** — Second reading.
- 7 ***LIQUOR CONTROL REFORM AMENDMENT BILL 2010** — Second reading.
- 8 ***CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010** — Second reading.

* *New entry.*

- 9 **JURIES AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 10 **FIREARMS AND OTHER ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 11 **PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 12 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Donnellan).*
- 13 **CIVIL PROCEDURE BILL 2010** — Second reading — *Resumption of debate (Mr Langdon).*
- 14 **ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Scott).*
- 15 ***CLIMATE CHANGE BILL 2010** — Second reading.
- 16 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 17 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 18 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 27 JULY 2010

- 483 **DR NAPTHINE** — To move, That this House condemns the Prime Minister, Julia Gillard, and the Australian Labor Party for cutting \$200 million from programs to promote and develop solar power to fund its ill-considered and doomed to failure ‘cash-for-clunkers’ policy.
- 484 **MR DELAHUNTY** — To move, That this House condemns the tired and out of touch Brumby Government for its mishandling of the electricity smart meters, myki and locust control in country Victoria.
- 485 **MR WELLER** — To move, That this House condemns the Premier and the Minister for Environment and Climate Change for putting in place a policy which blatantly discriminates against some indigenous people in northern Victoria, including members of the Bangerang tribe who have lived in the region for hundreds and even thousands of years, by ruling that only Yorta Yorta people can be employed as park rangers and appointed to the board of the Barmah National Park.

- 486 **DR NAPTHINE** — To move, That this House condemns the hypocrisy of State and Federal Labor Governments who purport to support alternative energy production but who introduce policies which cut \$520 million from carbon reduction programs, the development of solar power and research into carbon capture and storage.
- 487 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for its mishandling of Victoria's ambulance services and congratulates the Liberal–Nationals Coalition for leading the way on policies for providing increased ambulance staffing and equipment.
- 488 **MR WELLER** — To move, That this House condemns the Minister for Education for her refusal to allow the Echuca Football and Netball Club to make use of the former Echuca High School oval for junior sport, despite repeated requests to the Minister and the Department.
- 489 **DR NAPTHINE** — To move, That this House congratulates Sarah Henderson, Dan Tehan, Tony Abbott and the Federal Coalition team for committing to funding the full duplication of the Princes Highway west from Geelong to Colac and condemns the State and Federal Labor Governments for turning their backs on the urgent need to upgrade and repair the Princes Highway from Geelong to the South Australian border.
- 490 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for its mismanagement of Victoria's finances leading to record increases in electricity and water charges and local government rates.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 27 JULY 2010

- 185 **φ MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9, 10 and 11 March, 4 May, 8 June and 27 July 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 383 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Mildura (13 April, 4 and 5 May, 8 and 22 June and 27 July 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Crisp*).
- 395 **φ REGIONAL EDUCATION** — Petition presented by the Member for Morwell (25 May and 27 July 2010) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (*Mr Northe*).

396 φ **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May, 9 and 22 June and 27 July 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 176

Thursday 29 July 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC67 be ratified.

ORDERS OF THE DAY

- 1 **CLIMATE CHANGE BILL 2010** — Second reading.
- 2 **ASSOCIATIONS INCORPORATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 3 **JURIES AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate (Ms Beattie)*.
- 4 **FIREARMS AND OTHER ACTS AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Langdon)*.
- 5 **PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell)*.
- 6 **PERSONAL SAFETY INTERVENTION ORDERS BILL 2010** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 7 **CIVIL PROCEDURE BILL 2010** — Second reading — *Resumption of debate (Mr Langdon)*.
- 8 **ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Scott)*.
- 9 **PRIVATE SECURITY AMENDMENT BILL 2010** — Second reading.
- 10 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading.
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.

- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 28 JULY 2010

- 483 **MS CAMPBELL** — To move, That this House notes that babies born at 26–28 weeks have a very high chance of survival if given care and notes Kimberlee Johnston’s story in the *Herald Sun* of 27 July 2010 in which a child born at 27 weeks in 1983 and receiving life saving treatment in the neonatal intensive care unit returned to the hospital that cared for her.
- 484 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for being soft on crime leading to assaults and antisocial behaviour reaching record levels, with assaults rising by 70 per cent.
- 485 **MS DUNCAN** — To move, That this House congratulates the Brumby Labor Government for its positive action and leadership on climate change.
- 486 **MR DIXON** — To move, That this House condemns the Minister for Education for her inept handling of the Building the Education Revolution program noting that Mt Martha Primary School, which was entitled to a \$3 million grant, was bullied into accepting only \$850,000, which will buy two relocatable classrooms when the growing school urgently needs more permanent classrooms.
- 487 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its Aboriginal Development Strategy, which will provide real opportunities and jobs for indigenous Victorians and will go a long way to closing the gap.
- 488 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for its lack of community consultation regarding the roll out of smart meters, in particular, for how residents have been informed of the installation of the smart meters, the cost of the smart meters and over what period electricity users would have to pay for the smart meters.
- 489 **MS CAMPBELL** — To move, That this House condemns the Leader of the Liberal–Nationals Coalition for his support of the Howard Government’s WorkChoices monstrosity, highlighting that he has difficulty with every Australian’s right to a fair day’s pay for a fair day’s work.
- 490 **MR DIXON** — To move, That this House condemns the Brumby Government for its bungled implementation of the Building the Education Revolution program, which saw Murtoa College’s education programs severely affected by the 12 month delay in getting its project off the ground.
- 491 **MS CAMPBELL** — To move, That this House notes that the last time the Liberal–Nationals Coalition was in Government, it only governed for the top end of town, in contrast to the Brumby Labor Government which governs for all Victorians.
- 492 **MR DIXON** — To move, That this House notes the Building the Education Revolution program debacle at Oatlands Primary School where \$1 million was taken from the school and, with no consultation, was forced by the Minister for Education to build a new gym despite the fact it already had one.

- 493 **MS CAMPBELL** — To move, That this House notes that the last time the Liberal–Nationals Coalition was in government it shut down schools, closed hospitals, sacked public servants and cut police from the force to the detriment of the state of Victoria.
- 494 **DR SYKES** — To move, That this House condemns the Brumby Government for its failure to provide essential infrastructure and services for families living in regional Victoria to enable them to enjoy the same standard of living which people living in metropolitan Melbourne take for granted.
- 495 **MRS FYFFE** — To move, That this House condemns the Minister for Housing for his extreme tardiness in providing a response, signed on 7 July 2010 but only provided on 27 July 2010, to a question on notice asked on 8 October 2008 regarding the removal of dangerous trees on a government owned property in Gary Court, Lilydale and notes that the Department's incompetence is just another example of this tired and lazy Government.
- 496 **DR SYKES** — To move, That this House condemns the Minister for Water for including Lake Eildon as a water source for Melbourne, leading to tougher restrictions on development around the Lake thereby impacting on the economic development of the financially stressed, small rural councils of Mansfield and Murrundindi.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 28 JULY 2010

- 381 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Bayswater (24 March, 14 April and 28 July 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Victoria*).
- 412 **GREAT ALPINE ROAD UPGRADE** — Petition presented by the Member for Benalla (28 July 2010) — Requesting that the House ensures there is enough funding to have the Great Alpine Road upgraded from Bright to Harrietteville to include a sealed shoulder — To be considered (*Dr Sykes*).
- 413 **ALPINE HEALTH, BRIGHT CAMPUS** — Petition presented by the Member for Benalla (28 July 2010) — Requesting that the House requires the Government to take immediate action to work with Bright and District residents to redevelop the Bright campus of Alpine Health into an integrated healthcare facility to include residential aged care facilities — To be considered (*Dr Sykes*).
- 414 **PEDESTRIAN CROSSING IN GRAHAM STREET, WONTHAGGI** — Petition presented by the Member for Bass (28 July 2010) — Requesting that the House and the Minister for Roads and Ports act immediately to install a suitable pedestrian crossing at Graham Street, Wonthaggi and consider allocating an alternative route for heavy vehicles — To be considered (*Mr Wakeling*).

BUSINESS LISTED FOR FUTURE DAY**WEDNESDAY 11 AUGUST 2010****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **TRADITIONAL OWNER SETTLEMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell).*
- 2 **MINERAL RESOURCES AMENDMENT (SUSTAINABLE DEVELOPMENT) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **LOCAL GOVERNMENT AND PLANNING LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 4 **PLANT BIOSECURITY BILL 2010** — Second reading — *Resumption of debate — (Mr Delahunty).*
- 5 **LIQUOR CONTROL REFORM AMENDMENT BILL 2010** — Second reading — *Resumption of debate — (Mr Clark).*
- 6 **CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate — (Mr Clark).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 177

Tuesday 10 August 2010

The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

**VICTORIAN BUSHFIRES ROYAL COMMISSION FINAL REPORT —
TAKE NOTE MOTION — *Under resolution of 28 July 2010***

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 **MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC67 be ratified.

ORDERS OF THE DAY

- 1 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 2 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 29 JULY 2010

- 495 **MRS POWELL** — To move, That this House condemns the Brumby Government for its inability to support and provide leadership to rural councils who are struggling with small populations, large geographic areas and ageing infrastructure, for sending much needed water from the food bowl of Australia to Melbourne thereby massively increasing water costs and decreasing availability, and for exposing country Victorians to risk due to shortages of police, paramedics and hospital beds.

- 496 **MS CAMPBELL** — To move, that this House congratulates the Brumby Labor Government for providing an additional \$260 million to its regional infrastructure development fund, taking the total government allocation to \$884 million in 2010–11, to boost regional job creation, business investment and community pride.
- 497 **MR DIXON** — To move, That this House condemns the Minister for Education for her bungled handling of the Building the Education Revolution program as illustrated by the fact that Rye Primary School had to forego its \$3 million grant because the ‘cookie-cutter’ template did not fit into the school grounds and notes that when the school offered to take a smaller template it was told it could not because its school population was too large.
- 498 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for waiving entry fees to national and metropolitan parks to increase the number of visitors and therefore the number of people who appreciate these invaluable ecological sanctuaries.
- 499 **MR DIXON** — To move, That this House congratulates the community of Manifold Heights Primary School which was brave enough to declare that its bungled Building the Education Revolution project looked like Barwon Prison, was bureaucratic idiocy and a dreadful waste of money and, further, notes the school council president’s comment that the school would be worse off than it had been before.
- 500 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the Victorian Renewal Energy Target, which supports \$2 billion of investment and 2,000 jobs in regional economies.
- 501 **MR DIXON** — To move, That this House condemns the Brumby Government for its bungled implementation of the Building the Education Revolution, as illustrated by Canterbury Primary School principal’s comments that the school’s project was characterised by impossible deadlines, long periods of waiting and little communication with the school and that schools and principals have been deliberately excluded from the process.
- 502 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition, which opposed the Regional Fast Rail, Channel Deepening Project, new Equal Opportunity Bill, Food Bowl Modernisation Project and Victorian Renewal Energy Target.
- 503 **MR JASPER** — To move, That this House condemns the Government for its lack of action in undertaking major renovations to the Wangaratta Court House, where part of the heritage buildings are closed due to health and safety defects, and calls on the Attorney-General to immediately direct the renovations to be undertaken to restore the iconic buildings so that full court operations can resume for this critical court serving north eastern Victoria.
- 504 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the \$13.6 million Coastal Settlements of the Future initiative, part of the Ready for Tomorrow program, that will deal with the specific impacts of climate change on particular coastal communities.
- 505 **MR WELLER** — To move, That this House condemns the federal Minister for Climate Change, Energy Efficiency and Water for refusing to release the findings of the Murray Darling Authority Sustainability Diversion Limits report until after the federal election on 21 August 2010.
- 506 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its record investment in public and social housing to deliver 6,500 new homes.
- 507 **MR THOMPSON** (*Sandringham*) — To move, That this House calls upon the Minister for Police and Emergency Services to immediately release the figures relating to the incidence of fines from red light cameras on right turning traffic into Bay Road at the intersection of Bay Road, Karen Street and the Nepean Highway in response to multiple questions on notice asked since April 2009 and notes that the intersection has taken millions of dollars out of the Bayside and Kingston communities from otherwise law abiding motorists who, in many cases, had previously unblemished driving records.

- 508 **MS CAMPBELL** — To move, That this House condemns the Liberal–Nationals Coalition for failing to produce a viable solution to provide new homes for low-income and vulnerable Victorians.
- 509 **DR SYKES** — To move, That this House condemns the Brumby Government for continuing to recite the slogan about making Victoria a great place to live, work and raise a family without delivering on this commitment to people in country Victoria.
- 510 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$5 million partnership with Yarra Community Housing which saw the opening of Munro Manor in Coburg, a 24-unit affordable housing project that will help ease the squeeze on rooming houses in the Moreland area.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 29 JULY 2010

- 276 **φ FIRE SERVICES LEVY** — Petition presented by the Member for Benalla (25 June, 29 July, 11 August, 2 and 15 September, 11 November and 8 December 2009, 24 February, 23 March, 13 April, 23 June and 29 July 2010) — Requesting that the House investigates and implements a fairer model of funding fire services in Victoria — To be considered (*Dr Sykes*).
- 322 **φ LIQUOR LICENCE FEES** — Petition presented by the Member for Benalla (13 and 14 October, 11 and 12 November and 8 December 2009, 2 and 24 February, 5 May, 23 June and 29 July 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (*Dr Sykes*).
- 385 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Evelyn (14 April and 29 July 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Fyffe*).
- 396 **φ ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May, 9 and 22 June, 27 and 29 July 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).
- 399 **φ MOBILE PHONE TOWER IN MYRRHEE** — Petition presented by the Member for Benalla (8 June and 29 July 2010) — Requesting that the House notes the need for a mobile phone tower to be erected in Myrrhee to ensure residents have access to mobile phone reception at all times — To be considered (*Dr Sykes*).
- 415 **SHEPPARTON ALTERNATE ROUTE** — Petition presented by the Member for Shepparton (29 July 2010) — Requesting that the House calls on the Government to immediately allocate funds for the Shepparton Alternate Route to — (a) widen the full length, including piping or filling drains on both sides; (b) construct turning lanes at high traffic intersections; and (c) provide warning signs, flashing lights and reduced speed limits at school start and finish times — To be considered (*Mrs Powell*).

- 416 **TRAFFIC LIGHTS AT SACRED HEART PRIMARY SCHOOL, SANDRINGHAM** — Petition presented by the Member for Sandringham (*29 July 2010*) — Requesting that the House asks VicRoads and the City of Bayside to install traffic lights at the site of Sacred Heart Primary School in Bay Road, Sandringham — To be considered (*Mr Thompson, Sandringham*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 11 AUGUST 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRADITIONAL OWNER SETTLEMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell)*.
- 2 **MINERAL RESOURCES AMENDMENT (SUSTAINABLE DEVELOPMENT) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 3 **LOCAL GOVERNMENT AND PLANNING LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 4 **PLANT BIOSECURITY BILL 2010** — Second reading — *Resumption of debate — (Mr Delahunty)*.
- 5 **LIQUOR CONTROL REFORM AMENDMENT BILL 2010** — Second reading — *Resumption of debate — (Mr Clark)*.
- 6 **CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate — (Mr Clark)*.

THURSDAY 12 AUGUST 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CLIMATE CHANGE BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 2 **PRIVATE SECURITY AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 3 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 178

Wednesday 11 August 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

NOTICE OF MOTION

- 1 **MR BATCHELOR** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Victoria Planning Provisions Amendment VC67 be ratified.

ORDERS OF THE DAY

- 1 **TRADITIONAL OWNER SETTLEMENT BILL 2010** — Second reading — *Resumption of debate (Mrs Powell)*.
- 2 **MINERAL RESOURCES AMENDMENT (SUSTAINABLE DEVELOPMENT) BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 3 **LOCAL GOVERNMENT AND PLANNING LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 4 **LIQUOR CONTROL REFORM AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 5 **CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 6 **PLANT BIOSECURITY BILL 2010** — Second reading — *Resumption of debate (Mr Delahunty)*.
- 7 ***CONFISCATION AMENDMENT BILL 2010** — Second reading.
- 8 ***JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2010** — Second reading.
- 9 ***OCCUPATIONAL LICENSING NATIONAL LAW BILL 2010** — Second reading.
- 10 ***ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading.
- 11 ***MARINE SAFETY BILL 2010** — Second reading.
- 12 ***EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2010** — Second reading.

* *New entry.*

- 13 ***FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading.
- 14 ***RESIDENTIAL TENANCIES AMENDMENT BILL 2010** — Second reading.
- 15 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 16 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 10 AUGUST 2010

- 511 **DR SYKES** — To move, That this House condemns the Brumby Labor Government for wasting \$300,000 of taxpayers' money on concrete to plug the outlet pipe of Lake Mokoan whilst at the same time continuing with its strategy of taking water from northern Victoria and piping it to Melbourne via the north-south pipeline.
- 512 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its photo exhibition Bar None in the foyer of the TAC office in Geelong which demonstrates that disability is no barrier to employment.
- 513 **MR DELAHUNTY** — To move, That this House notes that state-wide violent crime (crime against the person) has increased from 31,372 in 1999–2000 to 43,971 in 2008–09, a 40.2 per cent increase, under the Brumby Labor Government and congratulates the Liberal–Nationals Coalition on its policy initiatives to make Victoria a safer place.
- 514 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$1 million boost over two years for projects that keep older nurses and midwives in the workforce and prevent occupational violence.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 10 AUGUST 2010

- 330 **φTRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and*

φ Consideration of petition made an order of the day on a previous occasion.

25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25, 26 and 27 May, 9 June and 10 August 2010) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

400 **PEDESTRIAN CROSSING IN GRAHAM STREET, WONTHAGGI** — Petition presented by the Member for Bass (9 and 24 June and 10 August 2010) — Requesting that the House and the Minister for Roads and Ports act immediately to install a suitable pedestrian crossing at Graham Street, Wonthaggi and consider allocating an alternative route for heavy vehicles — To be considered (*Mr Smith, Bass*).

414 **BUS SERVICE FROM VENUS BAY TO WONTHAGGI** — Petition presented by the Member for Bass (10 August 2010) — Requesting that the House and the Minister for Transport act immediately to offer a weekly bus service from Venus Bay, via Tarwin Lower, to Wonthaggi — To be considered (*Mr Smith, Bass*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 12 AUGUST 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CLIMATE CHANGE BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien)*.
- 2 **PRIVATE SECURITY AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 3 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 179

Thursday 12 August 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PRIVATE SECURITY AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **CLIMATE CHANGE BILL 2010** — Second reading — *Resumption of debate (Mr O'Brien).*
- 3 **MINERAL RESOURCES AMENDMENT (SUSTAINABLE DEVELOPMENT) BILL 2010** — Second reading — *Resumption of debate (Mr Delahunty).*
- 4 **LOCAL GOVERNMENT AND PLANNING LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Kairouz).*
- 5 **CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010** — Second reading — *Resumption of debate — (Ms Richardson).*
- 6 **TRADITIONAL OWNER SETTLEMENT BILL 2010** — Second reading — *Resumption of debate Resumption of debate on the question — That this bill be now read a second time — and on the amendment — That all the words after 'That' be omitted with the view of inserting in their place the words 'this House refuses to read this Bill a second time until there has been adequate time for proper consultation on the contents of the Bill with the community and with affected stakeholders' (Mr Langdon).*
- 7 **LIQUOR CONTROL REFORM AMENDMENT BILL 2010** — Second reading — *Resumption of debate — (Mr Langdon).*
- 8 **PLANT BIOSECURITY BILL 2010** — Second reading — *Resumption of debate — (Mr Langdon).*
- 9 **CONFISCATION AMENDMENT BILL 2010** — Second reading.
- 10 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2010** — Second reading.
- 11 **OCCUPATIONAL LICENSING NATIONAL LAW BILL 2010** — Second reading.
- 12 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading.
- 13 **MARINE SAFETY BILL 2010** — Second reading.

- 14 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2010** — Second reading.
- 15 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading.
- 16 **RESIDENTIAL TENANCIES AMENDMENT BILL 2010** — Second reading.
- 17 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 18 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 19 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 11 AUGUST 2010

- 495 **DR SYKES** — To move, that this House calls upon the Brumby Government to live up to its claims that it governs for all Victorians and to immediately allocate \$200,000 to upgrade the facilities at Nagambie preschool so that young children in Nagambie can have access to early education opportunities which their counterparts in metropolitan Melbourne take for granted.
- 496 **MR CLARK** — To move, That this House condemns the conduct of the Labor members of the Public Accounts and Estimates Committee (PAEC) in refusing to allow the Auditor-General to give evidence to the PAEC about the threats to his independence contained in the Public Finance and Accountability Bill 2009, and also condemns the disgraceful claim by the Labor members of PAEC that the Auditor-General is not permitted to tell Parliament about the Government's threats to his independence because that would amount to questioning the merits of government policy objectives.
- 497 **MR DIXON** — To move, That this House condemns the Minister for Education for breaking a promise to release costings of each school's Building the Education Revolution project noting that sanitised and misleading average costs only were released in the week of 2 August 2010.
- 498 **DR SYKES** — To move, That this House condemns the Brumby Government for failing to upgrade the pumps at Yering Gorge on the Yarra River which would have delivered plenty of water to Sugarloaf Reservoir at a fraction of the cost of the \$750 million north-south pipeline and calls upon the Brumby Government to upgrade the pumps and harvest the much welcome run off.
- 499 **MR DIXON** — To move, That this House congratulates the Brentwood Park Primary School's school council president Brett Wakeman for speaking up and demanding that the Government give the school the full \$3 million it was entitled to and not skim off the \$1.4 million remaining from the building project.
- 500 **MR DIXON** — To move, That this House condemns the Brumby Government for the disruption it is causing to Hoddles Creek Primary School, which is suffering from constant delays, false information

from the Minister for Education's office and the outrageous situation where work on a toilet block cannot commence before phone and data points are moved.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDER OF THE DAY MADE ON 11 AUGUST 2010

330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25, 26 and 27 May, 9 June and 10 August 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 180

Tuesday 31 August 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **CONFISCATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 4 **OCCUPATIONAL LICENSING NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 5 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Dr Napthine).*
- 6 **MARINE SAFETY BILL 2010** — Second reading — *Resumption of debate (Dr Napthine).*
- 7 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 8 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 9 **RESIDENTIAL TENANCIES AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 10 ***TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading.
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

* *New entry.*

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 12 AUGUST 2010

- 491 **MR DIXON** — To move, That this House condemns this Government's bungled Building the Education Revolution project noting Templestowe Heights School Council President Nick Cox's comments that the project is already over budget yet the only progress to date is clearing of the building site and that the lack of communication and misinformation has been deplorable.
- 492 **MS CAMPBELL** — To move, That this House congratulates the Essendon Football Club, Melbourne Victory Football Club, Bendigo Bombers, Coburg Tigers, Bendigo Pioneers and Oakleigh Chargers for their initiative to wear a seatbelt-themed jumper for their matches on 13 to 15 August 2010 to commemorate the 40th anniversary of compulsory seatbelts in Victoria and to raise road safety awareness.
- 493 **MR DIXON** — To move, That this House notes Horsham Rural City Council's condemnation of the Brumby Government's bungled management of the Building the Education Revolution in stating the Education Department was not supporting Wimmera builders despite saying it would.
- 494 **MS CAMPBELL** — To move, That this House acknowledges the 40 year anniversary since Victoria became the first jurisdiction in the world to make it mandatory to wear a seatbelt, which has saved thousands of lives on Victoria's roads, and reminds Victorians to always buckle up when they get into a car.
- 495 **MR DIXON** — To move, That this House condemns the Minister for Education on her total mismanagement of the Building the Education Revolution, noting Nathalia Primary School's complaint that it received \$850,000 in funding instead of the \$2 million it was entitled to receive because some students were absent on census day.
- 496 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government and the Minister for Roads and Ports for the installation of dedicated trial bike lanes on Sydney Road in Brunswick, which will help reduce congestion and improve safety on Sydney Road.
- 497 **DR SYKES** — To move, That this House calls on the Premier to respond to the open letter to the people of Victoria by Yea farmer, Jan Beer, in which she exposes a trail of deceit, lies and bullying by the Brumby Government not only in relation to the north-south pipeline but also many other projects.
- 498 **MS CAMPBELL** — To move, That this House condemns the Baillieu-led Coalition for failing to make a single submission to the Economic Development and Infrastructure Committee's inquiry into manufacturing, suggesting that they do not care about Victorian manufacturing jobs.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 12 AUGUST 2010

- 330 ϕ **TRAIN SERVICE NEEDS FOR MILDURA** — Petition presented by the Member for Mildura (*14 and 15 October, 10, 11, 12, 24, 25 and 26 November, 9 and 10 December 2009, 2, 3, 4, 23, 24 and 25 February, 23, 24 and 25 March, 13 and 14 April, 5, 6, 25, 26 and 27 May, 9 June, 10, 11 and 12 August 2010*) — Requesting that the House reinstates the Melbourne to Mildura passenger train service to cater for the aged, disabled and financially disadvantaged — To be considered (*Mr Crisp*).
- 373 ϕ **NEW STREET RAILWAY GATES** — Petition presented by the Member for Sandringham (*11 March and 12 August 2010*) — Requesting that the Government, rail operators and the City of Bayside re-open the New Street railway gates — To be considered (*Mr Thompson, Sandringham*).
- 386 ϕ **TRAFFIC LIGHTS IN BULLEEN** — Petition presented by the Member for Bulleen (*14 April, 5 May and 12 August 2010*) — Requesting that the House supports the installation of traffic lights at the intersection of Bulleen Road and Golden Way in Bulleen — To be considered (*Mr Kotsiras*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Langdon, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Langdon, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr Langdon, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 181

Wednesday 1 September 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CONFISCATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 2 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 3 **OCCUPATIONAL LICENSING NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Mr Wells).*
- 4 **MARINE SAFETY BILL 2010** — Second reading — *Resumption of debate (Dr Naphthine).*
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 **RESIDENTIAL TENANCIES AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 7 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 8 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Dr Naphthine).*
- 9 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 10 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading.
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

No notices of motion were given on 31 August 2010. Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY

No orders of the day were made on 31 August 2010. Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

***OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT)** — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Grale, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

***ROAD SAFETY (JOINT)** — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

***STANDING ORDERS** — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 182

Thursday 2 September 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CONFISCATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Green).*
- 2 **OCCUPATIONAL LICENSING NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Ms Kairouz).*
- 3 **RESIDENTIAL TENANCIES AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Carli).*
- 4 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Green).*
- 5 **MARINE SAFETY BILL 2010** — Second reading — *Resumption of debate (Mr Trezise).*
- 6 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2010** — Second reading — *Resumption of debate (Ms Graley).*
- 7 ***ENERGY AND RESOURCES LEGISLATION AMENDMENT BILL 2010 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 8 ***GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2010 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 9 ***JUDICIAL COMMISSION OF VICTORIA BILL 2010** — Second reading.
- 10 ***FIRE SERVICES COMMISSIONER BILL 2010** — Second reading.
- 11 ***ROAD SAFETY AMENDMENT (HOON DRIVING) BILL 2010** — Second reading.
- 12 ***EDUCATION AND CARE SERVICES NATIONAL LAW BILL 2010** — Second reading.
- 13 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading.

* *New entry.*

- 14 ***BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading.
- 15 ***PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading.
- 16 ***SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading.
- 17 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 18 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Dr Naphine)*.
- 19 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 20 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 21 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 1 SEPTEMBER 2010

- 480 **MS BEATTIE** — To move, That this House congratulates the Craigieburn and District First Response Team for their terrific volunteer service to the Craigieburn and wider community, in particular their free teaching of first aid, fundraising for local ambulance crews and their provision of a Community Emergency Response Team that provides emergency medical first aid to patients.
- 481 **DR NAPHTHINE** — To move, That this House congratulates all jumps racing stakeholders on the success of the 2010 jumps racing season with the new jumps delivering competitive and exciting racing with significantly improved safety outcomes and urges the Brumby Labor Government and Racing Victoria Limited to provide a long-term commitment to the future of jumps racing in Victoria.
- 482 **MRS POWELL** — To move, That this House condemns the Brumby Government for its mismanagement of major projects which has increased the cost of living for all Victorians caused by higher electricity prices, higher water costs and higher municipal rates, and reduced the standard of living because of public transport disruptions, stretched hospital services and water restrictions.
- 483 **MR DIXON** — To move, That this House condemns the Minister for Education on the bungled Building the Education Revolution program which saw Skipton Primary School receive a 13 square multipurpose room at a cost of \$800,000 which included a one metre drop with no stairs, no door on the kitchen, no stove in the kitchen, no landscaping and is eight months late.

- 484 **MR DELAHUNTY** — To move, That this House express its dismay that over the 11 years of Labor Government the cost of living for Victorian families has increased significantly in the areas of electricity, water and council rates.
- 485 **MR DIXON** — To move, That this House condemns the Brumby Government's mishandling of the Building the Education Revolution program noting Willmott Park Primary School's concern that it was given no details of the project or its cost, that project managers have been dismissive of the School, that communication has been almost zero and that the school program has been significantly disrupted.
- 486 **MR DELAHUNTY** — To move, That this House notes that Premier Brumby has completed another huge back flip from his strong stance of opposing changes to the fire service levy to now agreeing to move to a property based scheme, ensuring everyone contributes to our emergency services including the Country Fire Authority.
- 487 **MR DIXON** — To move, That this House congratulates Woorinen Primary School for publicly noting its disastrous experience with the Building the Education Revolution project by complaining about the downgrading of its project, the lack of consultation, disruption to the school program since July 2009 and that the lack of consultation and information has been deeply disappointing.
- 488 **DR SYKES** — To move, That this House congratulates organisers of the 20th Kangaroo Hoppet cross country ski event held at Falls Creek on 28 August 2010 in magnificent weather conditions.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 1 SEPTEMBER 2010

- 185 ϕ **MELBOURNE–MILDURA TRAIN LINE** — Petition presented by the Member for Mildura (2 and 3 December 2008, 3, 4, 5 and 26 February, 11, 12 and 31 March, 1 and 2 April, 6 and 7 May, 3, 4, 9, 10, 11, 23, 24 and 25 June, 29 and 30 July, 11, 12 and 13 August, 1, 2, 3, 15 and 16 September, 13 and 14 October, 10, 11, 12 and 25 November, 8 December 2009, 9, 10 and 11 March, 4 May, 8 June, 27 July and 1 September 2010) — Requesting that the House brings forward the reinstatement of the Melbourne–Mildura passenger train service in view of concerns including global warming, and the need to connect Mildura to both the Melbourne and the national rail networks — To be considered (*Mr Crisp*).
- 396 ϕ **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May, 9 and 22 June, 27, 29 July and 1 September 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr Northe*).
- 418 **MYKI CARDS FOR SENIORS** — Petition presented by the Member for Bayswater (1 September 2010) — Requesting that the House resolves that the Minister for Transport directs the Transport Ticketing Authority to distribute free myki cards to Victorians over 60 as promised and without delay — To be considered (*Mrs Victoria*).

- 419 **PROSTATE SCREENING PROGRAM** — Petition presented by the Member for Melton (*1 September 2010*) — Requesting that the House immediately takes the necessary steps to introduce prostate screening programs for men over 50 — To be considered (*Mr Nardella*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 183

Tuesday 14 September 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Dr Naphine).*
- 3 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 4 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr McIntosh).*
- 5 **BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 6 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 7 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 8 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 9 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 2 SEPTEMBER 2010

- 476 **MRS SHARDEY** — To move, That this House condemns the Brumby Government and its ministers for their arrogant and out of touch behaviour in relation to — (a) the forced acquisition of farming land for the desalination plant in Wonthaggi; (b) the failure to consult Footscray residents whose homes are to be bulldozed for the regional rail link; (c) the day off given to thousands of school students for the introduction of the Ultraset system that did not work and would have caused working families to make special arrangements for childcare or work leave; (d) the failure of the minister responsible for road safety to give way to a driver at an intersection, thus writing off his government car; and (e) the failure of the same Minister and his emergency services team to take the action needed to protect Victorians on Black Saturday and resort to ill-conceived excuses for not supporting all the recommendations of the Bushfires Royal Commission.
- 477 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$3 million funding of the 12th operating theatre at the Royal Melbourne Hospital to ensure more patients receive elective surgery more quickly.
- 478 **MRS POWELL** — To move, That this House condemns the Brumby Labor Government for continually shifting responsibilities and costs onto local government without appropriate funding, causing devastating impacts on those councils in country Victoria with large geographic areas and small populations and resulting in massive rate increases which these communities cannot afford, deteriorating infrastructure and an increase in weeds and pests.
- 479 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the fit-out of 19 new X'Trapolis trains at UGL Rail in Ballarat, which has created 135 new jobs for Victorian companies in the rail industry supply chain.
- 480 **MRS SHARDEY** — To move, That this House condemns the arrogant Brumby Government for its insincere and flawed response to the recommendations of the Bushfires Royal Commission, leading to outraged residents from bushfire areas declaring the Brumby Government consultation process a sham and mere window dressing and accusations that the Government has also fudged the real cost of the two recommendations it has failed to support relating to the buy back of property and the upgrade of the electricity system in bushfire prone areas, thus ignoring the cost in human life and family grief.
- 481 **MS CAMPBELL** — To move, That this House condemns the Baillieu-led Coalition for failing to put forward a plan to tackle climate change, evidenced by Opposition members being unable to state firmly whether they support the Brumby Labor Government's strong action plan on climate change or not.
- 482 **MRS POWELL** — To move, That this House congratulates Notre Dame College's McAuley Champagnat Programme, which has been operating in Shepparton since 2006, for being announced as one of four finalists in the 2010 Deadly Awards 'Outstanding Achievement in Aboriginal and Torres Strait Islander Education category' to be hosted at the Sydney Opera House on 27 September 2010.
- 483 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government, the Commonwealth Government, the City of Melbourne, community groups and businesses for the establishment of the \$46 million Melbourne Common Ground, which will provide 161 new homes for

Melbourne's homeless and provide them with the support services they need to help them get their lives back on track.

- 484 **MR DIXON** — To move, That this House condemns the Brumby Government for its mismanagement of the Building the Education Revolution program, noting the comments of Jells Park Primary School Council that funds would have been better used if the school had direct access to the \$3 million and that the school had not had value for money.
- 485 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for its \$375,000 boost to the Careers in Manufacturing program, which promotes career opportunities in manufacturing to years nine and 10 students from across Victoria.
- 486 **MR JASPER** — To move, That this House condemns the Attorney-General and the Department of Justice for the lack of action in undertaking major renovations to the historic Wangaratta Court House that has led to closure of part of the facilities due to occupational health and safety concerns and some court activities being relocated to other courts.
- 487 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for toughening Victoria's knife laws, giving Victoria Police greater powers to search for knives and issue hefty penalties for illegally carrying controlled weapons.
- 488 **MR DIXON** — To move, That this House condemns the Minister for Education for the bungled Building the Education Revolution program process as illustrated by the Maroona Primary School principal's statement that the work done on his school should not have cost the \$500,000 it did, and the school had to dip into its own funds to complete the project.
- 489 **MS CAMPBELL** — To move, That this House congratulates global technology and business services company Vertex for choosing to establish its Asia-Pacific headquarters in Melbourne, a move that will create 400 jobs, on top of the 600 jobs announced in June 2010 at its Ballarat office.
- 490 **MR DELAHUNTY** — To move, That this House calls on the Brumby Labor Government to commit to the continued operations of the Essendon Airport as an ongoing airport that provides a vital link to country Victoria both as a close link to Melbourne's emergency hospitals for air ambulance patients and commuter air travellers, and rejects the call by the Greens to close Essendon Airport.
- 491 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government, Opera Australia, Houston Grand Opera and Melbourne philanthropists Maureen and Tony Wheeler, for the announcement that Richard Wagner's Ring Cycle will be staged exclusively in Melbourne in 2013.
- 492 **MR DIXON** — To move, That this House notes the comments on the bungled Building the Education Revolution program in relation to Avenel Primary School, which state that the school received an unsuitable and overpriced facility which came in a climate of secrecy and apparent declining value for building dollars, and that the school community looked on in awe at the creative new building arising from direct-to-school funding in the private school sector.
- 493 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government's 'You Don't Have to be a Sports Star' campaign, launched at the Government's 11th annual Active Girls Breakfast, which encourages young women to get active and promotes the fun side of exercise.
- 494 **MR DELAHUNTY** — To move, That this House notes that the Brumby Labor Government has changed the reporting period for dental waiting lists from every three months to every 12 months and further notes that the last dental waiting list data was released in June 2009 and calls on the Brumby Government to release the dental waiting list which is overdue.
- 495 **MS CAMPBELL** — To move, That this House congratulates the vibrant Brumby Labor Government for funding new scholarships for Local Government Professionals' new Executive Leadership Program, which will help more women in local government participate in senior leadership development.

- 496 **DR SYKES** — To move, This House notes that, in the preparation for the potential flood of the Broken River in the week on 29 August 2010, Goulburn Murray Water has confirmed that it is trying to increase the air space in Lake Nillahcootie upstream of Benalla to reduce downstream flooding and further that this House contrasts this with the repeated claims made by the Brumby Government that — (a) increasing the air space in Lake Nillahcootie has little effect on downstream flooding; and (b) Lake Nillahcootie has not been managed to reduce the flood risks downstream, and the House calls upon the Brumby Government to apologise for misleading the people of Benalla on the impact of decommissioning Lake Mokoan on the flood risk to Benalla.
- 497 **MS CAMPBELL** — To move, That this House congratulates NeoStem Inc, which has been awarded a contract from the US Army Medical Research and Materiel Command's Telemedicine and Advanced Technology Research Centre to advance adult stem cell therapies in treating traumatic wounds, and a research agreement with the Schepens Eye Research Institute to study the development of therapies for both age-related macular degeneration and glaucoma.
- 498 **MR HODGETT** — To move, That this House acknowledges that the current Senior's Card guidelines exclude citizens over the age of 60 who continue to work full time, and that this discourages capable older Victorians from continuing full time employment.
- 499 **MS CAMPBELL** — To move, That this House congratulates the Bernard O'Brien Institute of Microsurgery in Melbourne for using induced pluripotent stem cells, which have the potential to grow made-to-order bones, heart tissue, kidneys and lungs.
- 500 **DR SYKES** — To move, That this House congratulates the ordinary people of Victoria who have continued to protest against the north-south pipeline, and in particular congratulates Joan and Bill Peasnell, Colleen Jones and Kath Metherall for their persistent calls to the Brumby Government.
- 501 **MS CAMPBELL** — To move, That this House congratulates researchers at the University of New South Wales for finding a way to generate stem cells from human skin without introducing the risk of troublesome foreign DNA which can later lead to cancer.
- 502 **DR SYKES** — To move, That this House condemns the Brumby Government for continuing to pump water down the north-south pipeline into the near full Sugarloaf reservoir whilst billions of litres of water flow past untouched into the Yarra River and Port Phillip Bay and further condemns the Brumby Government which, in taking this action, is unnecessarily pushing up the cost of water to Melburnians and unnecessarily generating massive greenhouse gas loads into the atmosphere.
- 503 **MS CAMPBELL** — To move, That this House congratulates researchers at the Gladstone Institute of Cardiovascular Disease for developing a new technique that allows patients to regenerate their own cardiac muscle by using genes to trick skin-like heart cells into transforming themselves into beating muscle cells.
- 504 **MR THOMPSON** (*Sandringham*) — To move, That this House calls on the Minister for Public Transport and Metlink to urgently examine the provision of exits at the MCG end of Richmond Station in the context of myki users and approaching large volume football final crowds.
- 505 **MS CAMPBELL** — To move, That this House congratulates the Brumby Labor Government for the opening of the Australian Cancer Survivorship Centre at the Peter MacCallum Cancer Centre, which will provide compassionate support for patients and their families who have finished their cancer treatment.
- 506 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its failure to provide certainty to both developers and residents in the context of mushrooming applications for high rise housing in urban locations which lack capacity to readily absorb increased density of developments.
- 507 **MS CAMPBELL** — To move, That this House condemns the treatment of Falung Gong practitioners in the People's Republic of China, where followers are pressured into renouncing their faith; denied

schooling, jobs and custody of their children; sexually assaulted by police; denied legal representation; forced into labour camps and have suffered with a death toll well into the thousands.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDER OF THE DAY MADE ON 2 SEPTEMBER 2010

- 420 **TRAFFIC LIGHTS IN EPPING** — Petition presented by the Member for Yan Yean (2 September 2010) — Requesting that the House installs traffic lights at the intersection of High Street, Epping Road, Findon Road and O’Herns Road in Epping to improve safety and ease congestion — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 15 SEPTEMBER 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **FIRE SERVICES COMMISSIONER BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh)*.
- 2 **ROAD SAFETY AMENDMENT (HOON DRIVING) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder)*.

THURSDAY 16 SEPTEMBER 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **JUDICIAL COMMISSION OF VICTORIA BILL 2010** — Second reading — *Resumption of debate (Mr Clark)*.
- 2 **EDUCATION AND CARE SERVICES NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Mr Dixon)*.

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 184

Wednesday 15 September 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GRIEVANCES — *Debate on the question* — That grievances be noted

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 *MR BATCHELOR — To move, That under section 46AH of the *Planning and Environment Act 1987*, Amendment C141 to the Cardinia Planning Scheme be ratified.

ORDERS OF THE DAY

- 1 **TRANSPORT ACCIDENT AND ACCIDENT COMPENSATION LEGISLATION AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Mr Brooks).*
- 2 **FAIR TRADING AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2010** — Second reading — *Resumption of debate (Mr Perera).*
- 3 **ROAD LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2010** — Second reading — *Resumption of debate (Mr Foley).*
- 4 **FIRE SERVICES COMMISSIONER BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 5 **ROAD SAFETY AMENDMENT (HOON DRIVING) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder).*
- 6 ***CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 7 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr McIntosh).*
- 8 **BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*

* New entry.

- 9 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 10 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 11 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 12 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 14 SEPTEMBER 2010

- 505 **MR DONNELLAN** — To move, That this House calls on the Leader of Opposition to come clean and declare how he will pay for the billions of dollars of election costing promises he has made.
- 506 **MR WALSH** — To move, That this House condemns the Minister for Water for allowing Melbourne Water to continue to have water released into the Goulburn River during the September 2010 floods making them worse than they would have been and putting property at risk.
- 507 **MS MUNT** — To move, That this House congratulates the Minister for Health, the Health Department and all health professionals on the achievement of a big drop in hospital waiting lists and a large increase in the number of patients treated in the year ending 30 June 2010.
- 508 **MR WALSH** — To move, That this House condemns the Brumby Government for taxing Victorian food exporters with a proposed \$180 charge on each truck movement in and out of the Melbourne container port.
- 509 **MR HARDMAN** — To move, That this House calls on the Shadow Treasurer to explain how a Liberal Government will pay for more than \$2 billion work of uncosted tax cuts for home buyers, billions for a new rail line in Melbourne, \$5 million for the Mildura Hospital, \$130 million for the Kilmore–Wallan Road and \$630 million for the Bendigo Hospital.
- 510 **DR SYKES** — To move, That this House welcomes the recent heavy rains which have done much to replenish water supplies in our dams, notes that the Member for Yan Yean's comment in this House on 10 October 2007, that it does not rain anymore and calls upon the Member for Yan Yean to retract her ridiculous statement.
- 511 **MS MUNT** — To move, That this House notes that in the year ending 30 June 2010, Victoria's public hospitals treated the highest number of elective surgery patients ever treated in one year, that is, 155,326 people.
- 512 **DR SYKES** — To move, That this House calls on the Minister for Water to immediately meet with Alexandra District residents, Allan Hewitt and Sam Gloury, whose properties were severely damaged in

September 2010 by the flooding Goulburn River, the levels of which were increased by the Brumby Government's continued release of an extra 430 megalitres per day from Lake Eildon in order to enable water to be pumped down the north–south pipeline.

- 513 **MR BROOKS** — To move, That this House condemns the Leader of the Opposition for supporting the Federal Opposition's policy to scrap the national broadband network, an outstanding policy by the Federal Labor Government that will create more than 700 permanent fulltime jobs based in the Melbourne city hub.
- 514 **DR SYKES** — To move, That this House notes that the Brumby Government ceased releasing an extra 430 megalitres down the Goulburn River after the flood peak had subsided because they were no longer able to pump water down the north–south pipeline because, according to local sources, a log had lodged in the inlet.
- 515 **MS MUNT** — To move, That this House notes that the elective surgery waiting list has reduced by 7.7 per cent since the election of the Labor Government in 1999, despite a significant increase in our population over that time.
- 516 **MS MUNT** — To move, That this House notes the continual increase in Victoria's health workforce, with over 3,500 additional doctors and 11,000 additional nurses employed since the election of the Government in 1999.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 14 SEPTEMBER 2010

- 421 **IMPROVED RAIL SERVICES FOR THE EASTERN SUBURBS** — Petition presented by the Member for Gembrook (*14 September 2010*) — Requesting that the House seeks a commitment from the Government to modify the Victorian Transport Plan to include — (a) a full and public feasibility study for heavy rail lines to Rowville and Doncaster; (b) a greater commitment to the extension of the rail tunnel from Domain to Caulfield; (c) a full and public feasibility study for an increase in capacity on the Belgrave/Lilydale and Glen Waverley lines; (d) improved passenger facilities; and (e) fully accessible public transport facilities and vehicles — To be considered (*Ms Lobato*).
- 422 **MELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (*14 September 2010*) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (*Mr Crisp*).
- 423 **GEELONG GEOTHERMAL POWER PROJECT** — Petition presented by the Member for Polwarth (*14 September 2010*) — Requesting that the House not allow any geothermal development to proceed in the Gherang and Wensleydale communities or any other populated area in the state — To be considered (*Mr Mulder*).

BUSINESS LISTED FOR FUTURE DAY**THURSDAY 16 SEPTEMBER 2010****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **JUDICIAL COMMISSION OF VICTORIA BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 2 **EDUCATION AND CARE SERVICES NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Mr Dixon).*

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 185

Thursday 16 September 2010
The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **EDUCATION AND CARE SERVICES NATIONAL LAW BILL 2010** — Second reading — *Resumption of debate (Mr Dixon).*
- 2 **JUDICIAL COMMISSION OF VICTORIA BILL 2010** — Second reading — *Resumption of debate (Mr Clark).*
- 3 **ROAD SAFETY AMENDMENT (HOON DRIVING) BILL 2010** — Second reading — *Resumption of debate (Mr Brooks).*
- 4 **CONSUMER AFFAIRS LEGISLATION AMENDMENT (REFORM) BILL 2010 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.
- 5 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 **BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 7 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 8 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark).*
- 9 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 10 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 15 SEPTEMBER 2010

- 512 **MR DIXON** — To move, That this House condemns the Minister for Education on the bungled Building the Education Revolution implementation, noting Dunkeld Primary School Council President Simon Cullinane's comment that the BER project in his school was mostly waste, mismanagement and no economic benefit to their local community.
- 513 **MS MUNT** — To move, That this House congratulates Victoria Police and citizens of the City of Kingston on achieving a substantial drop in the crime rate in the City of Kingston, which includes the electorate of Mordialloc, in the 12 months to September 2010.
- 514 **MRS SHARDEY** — To move, That this House condemns the Labor Party for the outrageous accusations and attacks on the Liberal Party prior to the Federal election accusing the Liberal Party of backing the Greens, which the advertisement in the *Australian Jewish News*, authorised by the previous Federal Labor Minister for Environment, claimed is a party which repeatedly advocates policies that would see the destruction of Israel, and further that this House condemns the hypocrisy of the Labor Party in forming a coalition with the Greens after making such claims and accusations against the Liberal Party.
- 515 **MS MUNT** — To move, That this House acknowledges that the substantial drop in crime is due to the heightened levels of police resourcing made possible since the Government came to office in 1999.
- 516 **MRS POWELL** — To move, That this House condemns the Brumby Government for releasing 430 megalitres of water a day into the Goulburn River which was already at major flood level, thereby increasing the risk to the community and property and calls on the Brumby Government to cease its mismanagement of Victoria's water.
- 517 **MS MUNT** — To move, That this House acknowledges the excellent hard work done by Victoria Police, in consultation with the community, in continuing to reduce the crime rate.
- 518 **MR DIXON** — To move, That this House congratulates the Prime Minister for taking control of the Building the Education Revolution program out of the hands of her new schools Minister, Peter Garrett.
- 519 **MRS SHARDEY** — To move, That this House condemns the Labor Party for accusing the Liberal Party of backing the Greens in an advertisement in the *Australian Jewish News* prior to the federal election and further that this House condemns the Member for Melbourne Ports who campaigned on these accusations against the Liberal Party and then, in an act of rank hypocrisy, gave the Greens his second preference on the Labor how-to-vote card.
- 520 **MR DIXON** — To move, That this House condemns the Brumby Government for mismanaging the Building the Education Revolution in Victoria, noting Mildura Senior College principal's remarks that they had not seen their project manager for two months, that local builders had serious concerns about the transparency of the tender process and that he would have preferred to have more control over the design of their new facilities.
- 521 **MR CLARK** — To move, That this House deplors the clear error of law made by the Premier in wrongly suggesting that the Coalition's double jeopardy reforms could not apply to the Walsh Street case because of the rules against hearsay evidence when in fact admissions by an accused person are a

fundamental and long-standing exception to the hearsay rules, and urges the Premier not to rely on the Attorney-General for his legal advice.

- 522 **DR SYKES** — To move, That this House congratulates Yea farmer, Jan Beer, for her persistent pursuit of the truth in relation to the north–south pipeline as evidence by her providing photos confirming that the inlet of the pipeline was plugged as a result of the flood and a fault in the design of the structures protecting the inlet, thereby confirming yet again that the Brumby Government cannot manage projects.
- 523 **DR SYKES** — To move, That this House congratulates Mildura resident, Maria Reidl, who continues to campaign against the tactics of the Brumby Government and supports her call to the Premier to plug the north–south pipeline.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 15 SEPTEMBER 2010

- 422 ϕ **MELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (*14 and 15 September 2010*) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (*Mr Crisp*).
- 424 **BUS SERVICE IN KILSYTH** — Petition presented by the Member for Kilsyth (*15 September 2010*) — Requesting that the House calls upon the Government to fund a bus service along Colchester Road, Kilsyth (Route AF) as per the Recommendations Report for the Metropolitan Bus Service Reviews: Knox/Maroondah/Yarra Ranges — To be considered (*Mr Hodgett*).
- 425 **TRAFFIC LIGHTS UPGRADE ON BAYSWATER ROAD AND EASTFIELD ROAD** — Petition presented by the Member for Kilsyth (*15 September 2010*) — Requesting that the House asks the Government to install a right turning arrow on the corner of the Bayswater Road and Eastfield Road intersection in the Croydon area — To be considered (*Mr Hodgett*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 186

Tuesday 5 October 2010
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 ***COMMUNITY SERVICES LONG SERVICE LEAVE BILL 2010** — Second reading.
- 2 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — (*from Council*) — Second reading — *Resumption of debate (Mr Clark)*.
- 3 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — (*from Council*) — Second reading — *Resumption of debate (Mr Clark)*.
- 4 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — (*from Council*) — Second reading — *Resumption of debate (Mr McIntosh)*.
- 5 **BAIL AMENDMENT BILL 2010** — (*from Council*) — Second reading — *Resumption of debate (Mr Clark)*.
- 6 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker)*.
- 7 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

* *New entry.*

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 16 SEPTEMBER 2010

- 521 **MR McINTOSH** — To move, That the Premier be condemned for failing to introduce any legislation to prohibit wasteful self-promotional government advertising despite promising to do so in Opposition in 1995 and despite ramping up spending on government advertising to over \$200 million a year, and for gagging debate on a mirror image of his own bill, passed by the Legislative Council.
- 522 **MR DELAHUNTY** — To move, That this House condemns the Brumby Government for not moving quickly enough to mitigate the September 2010 floods in the Wimmera region by diverting water to available lakes for a period of time thereby reducing the damage to farm land, crops and homes.
- 523 **MR DIXON** — To move, That this House notes with concern the comments of Mike Kerin, principal of Bayside P-12 College, that the cost of his school's Building the Education Revolution project, its design and environmental impact all would be better if his school had the opportunity to work with the architect and department on the project's design.
- 524 **DR SYKES** — To move, That this House congratulates members of the Nagambie Community Emergency Response Team (CERT) for their outstanding voluntary contribution to the health and wellbeing of Nagambie residents and visitors during the six years to 2010 when they have been on call 24 hours a day, seven days a week and attended over 1,200 callouts and further that this House calls upon the Brumby Government to honour its commitment to station an ambulance at Nagambie once the CERT case load exceeded 150 callouts per annum.
- 525 **MR DIXON** — To move, That this House condemns the Minister for Education on the bungled handling of the Building the Education Revolution noting the comments in relation to Warburton Primary School that the layers of management of their project would have been lessened with local control while at the same time increasing value for money.
- 526 **DR SYKES** — To move, That this House notes that since the north-south pipeline started pumping on 10 February 2010 it has added just one per cent volume of water to Melbourne dams for the capital cost of \$750 million and significant ongoing operational costs, and further that this House calls upon the Premier and Minister for Water to have the decency to apologise to all Victorians for the outrageous waste of taxpayers' money.
- 527 **MR DIXON** — To move, That this House notes that Hazelwood North Primary School's Building the Education Revolution project took 12 months to commence, that the school had to pay fees for the sacking of the project manager and the school's comment that they look with envy at what the local Catholic schools have managed to do with their grants.
- 528 **MR THOMPSON** (*Sandringham*) — To move, That this House condemns the Brumby Government for its failure to — (a) reopen the New Street gates; (b) develop appropriately engineered alternatives to traffic management for right turn vehicles from Beach Road; and (c) increase the level of road safety compliance on the part of motorists and cyclists along Beach Road.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 16 SEPTEMBER 2010

- 385 **φ** **ELECTRICITY SMART METERS** — Petition presented by the Member for Evelyn (*14 April, 29 July and 16 September 2010*) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mrs Fyffe*).
- 400 **φ** **PEDESTRIAN CROSSING IN GRAHAM STREET, WONTHAGGI** — Petition presented by the Member for Bass (*9 and 24 June, 10 August and 16 September 2010*) — Requesting that the House and the Minister for Roads and Ports act immediately to install a suitable pedestrian crossing at Graham Street, Wonthaggi and consider allocating an alternative route for heavy vehicles — To be considered (*Mr Smith, Bass*).
- 415 **φ** **SHEPPARTON ALTERNATE ROUTE** — Petition presented by the Member for Shepparton (*29 July and 16 September 2010*) — Requesting that the House calls on the Government to immediately allocate funds for the Shepparton Alternate Route to — (a) widen the full length, including piping or filling drains on both sides; (b) construct turning lanes at high traffic intersections; and (c) provide warning signs, flashing lights and reduced speed limits at school start and finish times — To be considered (*Mrs Powell*).
- 422 **φ** **MELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (*14, 15 and 16 September 2010*) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (*Mr Crisp*).
- 529 **MORDIALLOC CREEK** — Petition presented by the Member for Sandringham (*16 September 2010*) — Requesting that the House takes immediate and ongoing action to improve the environmental health of Mordialloc Creek and commits to consultation and joint management with the community — To be considered (*Mr Thompson, Sandringham*).
- 530 **TRAFFIC LIGHTS IN WANTIRNA SOUTH** — Petition presented by the Member for Bayswater (*16 September 2010*) — Requesting that the House resolves that the Minister for Roads and Ports, in conjunction with VicRoads, undertakes an immediate review of the intersection of Coleman Road, Stud Road and Harold Street in Wantirna South including consideration of a right turning arrow — To be considered (*Mrs Victoria*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 187

Wednesday 6 October 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

MATTER OF PUBLIC IMPORTANCE — *Discussion on Matter*

STATEMENTS ON COMMITTEE REPORTS — *Under SO 41*

GOVERNMENT BUSINESS

NOTICE OF MOTION

- 1 ***MR BATCHELOR** — To move, That — (1) Standing orders be amended as follows — (a) Standing Order 2, omit subparagraph (3) and subparagraph (4); (b) Standing Order 2, in subparagraph (5), after “announced” insert “by the Serjeant-at-Arms, the Commissioner delivers the Commission to the Clerk,”; (c) Standing Order 5, in subparagraph (2), after “business” insert “, in assertion of the House’s rights”; (d) Standing Order 5, omit subparagraph (3); and (2) The Clerk of the Legislative Assembly be authorised to carry out any consequential renumbering in Standing Orders 2 and 5.

ORDERS OF THE DAY

- 1 ***ROAD SAFETY AMENDMENT (HOON DRIVING) BILL 2010 — AMENDMENT OF THE LEGISLATIVE COUNCIL** — To be considered.
- 2 **COMMUNITY SERVICES LONG SERVICE LEAVE BILL 2010** — Second reading.
- 3 ***CRIMES AMENDMENT (FORENSIC PROCEDURES) BILL 2010** — Second reading.
- 4 ***SENTENCING AMENDMENT BILL 2010** — Second reading.
- 5 **BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Clark)*.
- 6 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Languiller)*.
- 7 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Brooks)*.

* *New entry.*

- 8 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — (*from Council*) — Second reading — *Resumption of debate (Mr Thompson, Sandringham).*
- 9 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 10 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 5 OCTOBER 2010

- 522 **MR WELLS** — To move, That the Member for Burwood be referred to the Privileges Committee of the Legislative Assembly to answer a charge of contempt of Parliament in that on 1 September 2010, he deliberately misled the House when he stated that the ‘Auditor-General was most upset in his evidence recently not because of the report by the committee but because of the minority report which he said denied him natural justice’, knowing that this statement is patently untrue.
- 523 **DR SYKES** — To move, That this House condemns the deceitful, arrogant Brumby Government for surreptitiously banning duck shooting on the former Lake Mokoan in order to secure the preferences of the Greens with total disregard to the long-standing intergenerational sporting activity of thousands of ordinary Victorians and, further, that this House calls upon the Brumby Government to immediately reverse this outrageous restriction of the rights of ordinary Victorians.
- 524 **MR DELAHUNTY** — To move, That this House notes that the — (a) Federal Coalition has called for a review of Youth Allowance criteria for students in regional and rural areas; (b) average rate of deferral to university for metropolitan students is 10 per cent compared to 33 per cent for non-metropolitan students; and (c) Education and Training Committee inquiry into higher education found that economic barriers are the main reason why less regional students attend university than their city counterparts, and calls on the Government to support a change to the Youth Allowance eligibility criteria, which disadvantages many country students.
- 525 **DR SYKES** — To move, That this House congratulates the *Seymour-Nagambie Advertiser* for featuring in the 28 September 2010 edition photos and stories about the appalling condition of roads in the Seymour electorate after the Member for Seymour raised the matter in the House and further, this House calls on the Member for Seymour to explain why it has taken him over a decade to act on this important matter when The Nationals have campaigned long and hard to fix the country roads and save country lives.
- 526 **MR DELAHUNTY** — To move, That this House acknowledges that it is ‘Show Time’ in western Victoria, and encourages people to attend their local agricultural show, and further notes that shows are an important community event in many of the towns across western Victoria as they provide an opportunity for people from a wide age group to be involved in many aspects of the shows, including exhibitions, competitions and going along to view various activities, and calls on the Government to assist agricultural and pastoral societies in their marketing and publicity campaigns.

- 527 **DR SYKES** — To move, That this House congratulates the 60,000 volunteer members of the CFA for their ongoing, selfless commitment to protecting the people and assets of Victoria and condemns the Brumby Government for its failure to ensure that the CFA honour its obligations to CFA volunteers, as written in the CFA Volunteers Charter, in recent negotiations with the Firefighters Union and further, this House calls on the Brumby Government to immediately act to ensure that the interests of CFA volunteers are protected in all future EBA negotiations and that the problems created in the recent EBA are addressed to the satisfaction of the volunteers.
- 528 **DR SYKES** — To move, That this House congratulates Yea farmer Jan Beer for her strength of character and persistence and for taking to VCAT her case regarding the Brumby Government spying on her as she exercised her democratic right to protest peacefully against the north–south pipeline.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 5 OCTOBER 2010

- 326 **LIQUOR LICENCE FEES** — Petition presented by the Member for Lowan (13 October, 10 and 25 November 2009, 23 March and 5 October 2010) — Requesting that the Government recognises the damage across-the-board increases to liquor licences will cause, particularly in many country communities, and reviews the proposed legislation as a matter of urgency — To be considered (Mr Delahunty).
- 377 **ELECTRICITY SMART METERS** — Petition presented by the Member for Lowan (23 March, 13 April, 4 May and 5 October 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (Mr Delahunty).
- 378 **REGIONAL EDUCATION** — Petition presented by the Member for Lowan (23 March and 5 October 2010) — Requesting that the House requires the Government to support regional education and provide schools, teachers and students with the resources required to improve educational outcomes — To be considered (Mr Delahunty).
- 396 **ELECTRICITY SMART METERS** — Petition presented by the Member for Morwell (25 May, 9 and 22 June, 27, 29 July, 1 September and 5 October 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (Mr Northe).
- 422 **MELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (14, 15 and 16 September and 5 October 2010) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (Mr Crisp).
- 428 **BRIGHTON EAST PUBLIC BUS ROUTES** — Petition presented by the Member for Brighton (5 October 2010) — Requesting that the Government gives consideration to objections to public bus

routes along residential streets in the Brighton East area by directing public bus routes along primary arterial roads — To be considered (*Ms Asher*).

- 429 **YOUNGER ONSET DEMENTIA SERVICES** — Petition presented by the Member for Derrimut (5 October 2010) — Requesting that the House recognises that people have a right to tailored dementia services, regardless of age and urges the Government to fund — (a) a skilled support worker for people with younger onset dementia; (b) a user friendly website of younger onset dementia support strategies; and (c) peer support innovations such as Alzheimer's Australia Vic Memory Lane Café — To be considered (*Mr Languiller*).
- 430 **NEW STREET RAILWAY GATES** — Petition presented by the Member for Sandringham (5 October 2010) — Requesting that the House calls upon the Government, Metro Rail and the City of Bayside to instigate immediate action to re-open the New Street railway gates — To be considered (*Mr Thompson, Sandringham*).
- 431 **ELECTRICITY SMART METERS** — Petition presented by the Member for South-West Coast (5 October 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Dr Naphine*).
- 432 **ALBERT PARK COLLEGE** — Petition presented by the Member for Nepean (5 October 2010) — Requesting that the House calls upon the Government to immediately announce that Albert Park College will provide for both Year 7 and 8 students in 2011 providing certainty for the school and prospective students and their families — To be considered (*Mr Kotsiras*).
- 433 **MORWELL TO TRARALGON BIKE PATH LINK** — Petition presented by the Member for Morwell (5 October 2010) — Requesting that the House calls upon the Government to provide funding to establish a Morwell to Traralgon bike path link for the benefit of the residents of Morwell electorate and the wider Gippsland community — To be considered (*Mr Northe*).
- 434 **OLD GIPPSTOWN HERITAGE PARK** — Petition presented by the Member for Narracan (5 October 2010) — Requesting that the House takes immediate action to address the funding shortfall by providing annual financial support to offset the management of Old Gippsdown Heritage Park — To be considered (*Mr Blackwood*).
- 435 **ELECTRONIC GAMING MACHINES** — Petition presented by the Member for Mildura (5 October 2010) — Requesting that the House not grant any additional electronic gaming machine licences for Mildura — To be considered (*Mr Crisp*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 188

Thursday 7 October 2010

The Speaker takes the Chair at 9.30 am

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **BAIL AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Languiller).*
- 2 **SUBORDINATE LEGISLATION AMENDMENT BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Languiller).*
- 3 **PERSONAL PROPERTY SECURITIES (STATUTE LAW REVISION AND IMPLEMENTATION) BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Brooks).*
- 4 **TOURIST AND HERITAGE RAILWAYS BILL 2010** — *(from Council)* — Second reading — *Resumption of debate (Mr Thompson, Sandringham).*
- 5 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 6 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 6 OCTOBER 2010

- 524 **DR NAPHTHINE** — To move, That this House congratulates Alby Clarke for receiving a Go for Your Life Seniors Award for raising awareness of diabetes as part of the annual Seniors Festival week and understands that the award is a fitting recognition for this 75 year old Gunditjmara man who, through his

commitment to fitness and regular exercise, has not only turned around his own life and health status but has been an ongoing living inspiration to other Aboriginal people and the wider Victorian community.

- 525 **MRS VICTORIA** — To move, That this House condemns the Brumby Labor Government for professing that it is pro-Victorian jobs and always gives preference to Victorian manufacturers, when a company in the electorate of Bayswater, a longstanding, reliable and competitive supplier to the Government, has lost two tenders, with one product to be manufactured in Mexico and the other in Thailand.
- 526 **DR NAPHTHINE** — To move, That this House condemns the Member for Albert Park for distributing false and misleading misinformation concerning the Coalition's ports policy to residents of Port Melbourne as a deliberate and sneaky political tactic to divert attention from the failure of the Member and the Labor Government to be upfront and honest with local residents about government plans to develop Webb Dock with significant consequent impact on local amenity, traffic congestion, quality of life and environment.
- 527 **DR SYKES** — To move, That this House notes that the Brumby Government spin machine is in full flight generating propaganda to boost the political fortunes of Premier Brumby and Minister Helper as they lead the so-called war on locusts and calls on the Brumby Government to use Victorian taxpayers' money more wisely, to be more targetted in its public awareness activities and to focus on reducing locust numbers and minimising the damage which they will cause.
- 528 **DR NAPHTHINE** — To move, That this House notes with concern that the Member for Albert Park, who purports to know his electorate, has misspelt Webb Dock in his recent circular to Port Melbourne residents.
- 529 **DR SYKES** — To move, That this House congratulates *Age* journalists Melissa Fyffe, Royce Millar, Peter Ker and Kenneth Davidson for their reporting of the Brumby Government's arrogant abuse of power and gross incompetence in the construction of the north-south pipeline and the outrageously expensive desalination plant.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 6 OCTOBER 2010

- 384 **φLENTIL AS ANYTHING** — Petition presented by the Member for Benalla (*13 April and 6 October 2010*) — Requesting that the House urgently reconsiders the proposed cessation of Lentil as Anything's tenure at the Abbotsford Convent — To be considered (*Dr Sykes*).
- 399 **φMOBILE PHONE TOWER IN MYRRHEE** — Petition presented by the Member for Benalla (*8 June, 29 July and 6 October 2010*) — Requesting that the House notes the need for a mobile phone tower to be erected in Myrrhee to ensure residents have access to mobile phone reception at all times — To be considered (*Dr Sykes*).
- 413 **φALPINE HEALTH, BRIGHT CAMPUS** — Petition presented by the Member for Benalla (*28 July and 6 October 2010*) — Requesting that the House requires the Government to take immediate action to work with Bright and District residents to redevelop the Bright campus of Alpine Health into an integrated healthcare facility to include residential aged care facilities — To be considered (*Dr Sykes*).

φ Consideration of petition made an order of the day on a previous occasion.

- 422 **MELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (14, 15 and 16 September, 5 and 6 October 2010) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (*Mr Crisp*).
- 424 **BUS SERVICE IN KILSYTH** — Petition presented by the Member for Kilsyth (15 September and 6 October 2010) — Requesting that the House calls upon the Government to fund a bus service along Colchester Road, Kilsyth (Route AF) as per the Recommendations Report for the Metropolitan Bus Service Reviews: Knox/Maroondah/Yarra Ranges — To be considered (*Mr Hodggett*).
- 436 **MULTIPURPOSE COMMUNITY FACILITY IN TINAMBA** — Petition presented by the Member for Gippsland East (6 October 2010) — Requesting that the House calls upon the Government to fund a new multipurpose community facility for the Tinamba district — To be considered (*Mr Ingram*).
- 437 **MARINE PARKS PROPOSAL** — Petition presented by the Member for Gippsland East (6 October 2010) — Requesting that the House rejects the proposal by the Victorian National Parks Association to lock up a further 20 per cent of Victorian waters to marine parks, stopping all recreational and commercial fishing in these areas — To be considered (*Mr Ingram*).
- 438 **ELECTRICITY SMART METERS** — Petition presented by the Member for Malvern (6 October 2010) — Requesting that the House requires the Government to immediately freeze the roll out of smart meters for electricity use in Victoria until it is independently demonstrated that consumers will not have to pay higher bills — To be considered (*Mr O'Brien*).
- 439 **PROPOSED MILDURA CASINO** — Petition presented by the Member for Mildura (6 October 2010) — Requesting that the House not make a decision regarding a casino for Mildura until a comprehensive socioeconomic study has been completed, followed by a plebiscite of the community — To be considered (*Mr Crisp*).
- 440 **ROYAL COMMISSION INTO CORRUPTION** — Petition presented by the Member for Sandringham (6 October 2010) — Requesting that the House recognises the need for a Royal Commission to investigate corruption with broad reference to probe, encompass and expose a range of issues including measures to combat corruption, conflicts of interest in public institutions, fraud, corruption in public projects, impacts on rights to freedom of speech and privacy, and all other relevant issues, considerations and remedies — To be considered (*Mr Thompson, Sandringham*).
- 441 **INTERSECTION OF NEPEAN HIGHWAY AND WARRIGAL ROAD, MENTONE** — Petition presented by the Member for Mordialloc (6 October 2010) — Requesting that the House canvasses for a supervisor or supervisors at the intersection of the Nepean Highway and Warrigal Road, Mentone — To be considered (*Ms Munt*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 20 OCTOBER 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **COMMUNITY SERVICES LONG SERVICE LEAVE BILL 2010** — Second reading — *Resumption of debate* (*Ms Wooldridge*).

- 2 **CRIMES AMENDMENT (FORENSIC PROCEDURES) BILL 2010** — Second reading —
Resumption of debate (Mr Clark).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 189

Day and hour of the next meeting to be fixed by the Speaker

Issued 7 October 2010

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **ANNUAL STATEMENT OF GOVERNMENT INTENTIONS 2010** — Responses to the Statement — *Resumption of debate (Ms Barker).*
- 2 **WATER AMENDMENT (CRITICAL WATER INFRASTRUCTURE PROJECTS) BILL 2006 — AMENDMENTS OF THE LEGISLATIVE COUNCIL** — To be considered.

GENERAL BUSINESS

NOTICES OF MOTION

Earlier notices appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

NOTICES GIVEN ON 7 OCTOBER 2010

- 525 **MS ASHER** — To move, That this House condemns the Minister for Public Transport for persisting in running bus route 626 through residential streets in East Brighton and calls on the Minister to re-route this bus onto the major arterial roads of Brighton East.
- 526 **DR SKYES** — To move, That this House condemns the Brumby Government for its failure to deliver the legislated environmental flows to the Snowy River that is receiving less than five per cent of average net flows when it should be receiving 15 per cent of average net flows.
- 527 **MRS POWELL** — To move, That this House condemns the Brumby Labor Government for telling Victorians before the last election that they would not take water from north of the Great Dividing Range when we now know that they are, and for telling northern Victorian communities that any water would only come from savings, when environmental reserves have been looted for the north–south pipeline, and asks why any Victorians would trust the election promises of the Brumby Government.
- 528 **DR SYKES** — To move, That this House congratulates the Plug the Pipe campaigners, especially Chris Harrison, Ken Pattison and Jan Beer, who have relentlessly pursued the truth and exposed a litany of lies by the Brumby Government.

- 529 **DR SYKES** — To move, That this House calls upon the people of Victoria to re-affirm their overwhelming disapproval of the north–south pipeline by voting the Brumby Government out on 27 November 2010 and electing a Liberal–Nationals Coalition Government.
- 530 **DR SYKES** — To move, That this House condemns the Minister for Energy and Resources for describing Plug the Pipe protestors as ‘ugly, ugly people’, the Minister for Water for describing Plug the Pipe protestors as ‘a sorry bunch of people’ and ‘quasi terrorists’ and the Premier for describing Plug the Pipe protestors as liars.

ORDERS OF THE DAY

Earlier orders of the day appear in the consolidated version of this notice paper, available online at www.parliament.vic.gov.au [Legislative Assembly — Notice Papers].

ORDERS OF THE DAY MADE ON 7 OCTOBER 2010

- 116 **φHASTINGS JETTY** — Petition presented by the Member for Hastings (*25 June and 20 August 2008 and 7 October 2010*) — Requesting that the Government — (a) immediately consults the local community regarding the need for repairs to Hastings Jetty; (b) ensures the community’s wishes are reflected by any repairs undertaken on the jetty; and (c) ensures any repairs carried out on the jetty preserve the integrity and iconic status of the jetty for future generations — To be considered (*Mr Burgess*).
- 422 **φMELBOURNE–MILDURA PASSENGER TRAIN SERVICE** — Petition presented by the Member for Mildura (*14, 15 and 16 September, 5, 6 and 7 October 2010*) — Requesting that the House reinstates the Melbourne–Mildura passenger train service to cater for people living in smaller towns who require connectivity to larger towns for work, health, education, shopping and social activities — To be considered (*Mr Crisp*).
- 427 **φTRAFFIC LIGHTS IN WANTIRNA SOUTH** — Petition presented by the Member for Bayswater (*16 September and 7 October 2010*) — Requesting that the House resolves that the Minister for Roads and Ports, in conjunction with VicRoads, undertakes an immediate review of the intersection of Coleman Road, Stud Road and Harold Street in Wantirna South including consideration of a right turning arrow — To be considered (*Mrs Victoria*).
- 437 **φMARINE PARKS PROPOSAL** — Petition presented by the Member for Gippsland East (*6 and 7 October 2010*) — Requesting that the House rejects the proposal by the Victorian National Parks Association to lock up a further 20 per cent of Victorian waters to marine parks, stopping all recreational and commercial fishing in these areas — To be considered (*Mr Ingram*).
- 439 **φPROPOSED MILDURA CASINO** — Petition presented by the Member for Mildura (*6 and 7 October 2010*) — Requesting that the House not make a decision regarding a casino for Mildura until a comprehensive socioeconomic study has been completed, followed by a plebiscite of the community — To be considered (*Mr Crisp*).
- 531 **RESPITE BEDS IN WHITTLESEA** — Petition presented by the Member for Yan Yean (*7 October 2010*) — Requesting that the Government commits prior to the 2010 state election to providing funding and resourcing for respite beds to ensure that people with disabilities in the City of Whittlesea have a choice of respite options available — To be considered (*Ms Green*).

- 532 **ELECTRICITY SMART METER PROGRAM** — Petition presented by the Member for Hastings (7 October 2010) — Requesting that the House requests that the Government halts the roll out of the electricity smart meter program permanently — To be considered (*Mr Burgess*).
- 533 **CHANGES TO HASTINGS JETTY** — Petition presented by the Member for Hastings (7 October 2010) — Requesting that the Government — (a) immediately consults the Hastings community to ascertain the nature of the repairs to Hastings Jetty; and (b) ensures that any repairs reflect the community's wishes and preserve the integrity and iconic and cherished status of this landmark — To be considered (*Mr Burgess*).
- 534 **FRANKSTON RESERVOIR** — Petition presented by the Member for Hastings (7 October 2010) — Requesting that the House supports the Frankston Reservoir becoming designated as a nature conservation reserve to save native species and protect biodiversity — To be considered (*Mr Burgess*).
- 535 **THE KNOB RECREATION RESERVE, STRATFORD** — Petition presented by the Member for Gippsland East (7 October 2010) — Requesting that the House calls upon the Government to reinstate a community appointed Committee of Management to ensure the The Knob Recreation Reserve in Stratford is managed in accordance with local community values and can continue to be used for recreational activities for generations to come — To be considered (*Mr Ingram*).
- 536 **DUCK SHOOTING BAN** — Petition presented by the Member for Brunswick (7 October 2010) — Requesting that the House follows other State Governments in Australia and permanently bans the recreational shooting of Australian native waterbirds in Victoria — To be considered (*Mr Carli*).
- 537 **CASINO LICENCE FOR MILDURA** — Petition presented by the Member for Mildura (7 October 2010) — Requesting that the House not grant a licence for the establishment of a casino in Mildura — To be considered (*Mr Crisp*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 20 OCTOBER 2010

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **COMMUNITY SERVICES LONG SERVICE LEAVE BILL 2010** — Second reading — *Resumption of debate* (*Ms Wooldridge*).
- 2 **CRIMES AMENDMENT (FORENSIC PROCEDURES) BILL 2010** — Second reading — *Resumption of debate* (*Mr McIntosh*).

R W PURDEY
Clerk of the Legislative Assembly

JENNY LINDELL
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Ms Barker.

ACTING SPEAKERS — Ms Beattie, Ms Campbell, Mr Eren, Mrs Fyffe, Ms Green, Dr Harkness, Mr Howard, Mr Ingram, Mr Jasper, Mr Kotsiras, Mr Languiller, Ms Munt, Mr Nardella, Mr Seitz, Mr Smith (*Bass*), Mr Stensholt, Dr Sykes, Mr Thompson (*Sandringham*).

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Mr Batchelor, Mr Cameron, Mr Clark, Mr Holding, Mr Lupton, Mr McIntosh and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Ms Beattie, Mr Delahunty, Mrs Maddigan and Mr Morris.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Ms Campbell, Mr Crisp, Mr Lim and Ms Thomson (*Footscray*).

EDUCATION AND TRAINING (JOINT) — Mr Dixon, Dr Harkness, Mr Herbert, Mr Howard and Mr Kotsiras.

ELECTORAL MATTERS (JOINT) — Ms Campbell, Mr O'Brien, Mr Scott and Mr Thompson (*Sandringham*).

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Ms Duncan, Mrs Fyffe, Mr Ingram, Ms Lobato, Mr Pandazopoulos and Mr Walsh.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Ms Kairouz, Mr Noonan, Mr Perera, Mrs Powell and Mrs Shardey.

HOUSE (JOINT) — Ms Beattie, Mr Delahunty, Mr Howard, Mr Kotsiras, Mr Scott and Mr Smith (*Bass*).

LAW REFORM (JOINT) — Mr Brooks, Mr Clark, Mr Donnellan, Mr Foley and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Mr Hodgett, Mr Nardella, Mr Seitz and Mr Smith (*Bass*).

PRIVILEGES — Mr Carli, Mr Clark, Mr Delahunty, Mr Lupton, Mrs Maddigan, Dr Napthine, Mr Nardella, Mr Stensholt and Mr Thompson (*Sandringham*).

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Ms Graley, Mr Noonan, Mr Scott, Mr Stensholt, Dr Sykes and Mr Wells.

ROAD SAFETY (JOINT) — Mr Eren, Mr Tilley, Mr Trezise and Mr Weller.

RURAL AND REGIONAL (JOINT) — Mr Nardella and Mr Northe.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Mr Brooks, Mr Burgess, Mr Carli, Mr Jasper and Mr Languiller.

STANDING ORDERS — Speaker, Ms Barker, Mr Kotsiras, Mr McIntosh, Mr Nardella and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 19 December 2006 and amended on 5 December 2007

1 DAYS AND TIMES OF MEETING

Unless otherwise ordered, the House will meet each Tuesday at 2.00 pm, and each Wednesday and Thursday at 9.30 am.

2 ACT TITLES

- (1) The Clerk of the Parliaments must alter the title appearing before the enacting words (or, if there is a preamble, before the preamble) in a bill that is to be presented to the Governor for royal assent, by substituting the word 'Act' for the word 'Bill'.
- (2) The alteration of a bill to give effect to paragraph (1) is not to be taken to be an amendment of the bill.

3 INCORPORATION OF STATEMENTS OF COMPATIBILITY

A statement of compatibility tabled under s 28 of the *Charter of Human Rights and Responsibilities Act 2006* will be incorporated in Hansard, without leave being required.

4 ANNUAL STATEMENT OF GOVERNMENT INTENTIONS

So much of standing orders be suspended so as to allow:

- (1) The Premier to make a Statement of Government Intentions immediately after the Prayer on the first sitting day of each year.
- (2) No time limit to apply to the length of the Premier's Statement.
- (3) Council members be permitted to attend the Legislative Assembly Chamber to hear the Statement.
- (4) Prior to each day on which a Statement is to be made, the Speaker to confirm to the President the date and approximate timing of the Statement.
- (5) The lower public gallery on the Opposition side of the House be deemed to be part of the Legislative Assembly Chamber for the duration of the Statement to provide additional accommodation for members of the Legislative Council.
- (6) At the conclusion of the Statement the members of the Legislative Council will retire to their Chamber.
- (7) Responses to the Statement to be listed under Government Business for the next sitting day.
- (8) Responses may be made by:
 - (a) the Leader of the Opposition for a time limited to the time taken by the Premier in making the Statement;
 - (b) the Leader of The Nationals for 20 minutes;
 - (c) any other member for 10 minutes.
- (9) Condolences under SO 42 will not take place on the first sitting day of each year but may, at the discretion of the Government, be given precedence on any other sitting day of that week.

