

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 1

Tuesday 8 February 2011
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICES OF MOTION

- 1 ***MR McINTOSH** — To move, That this House authorises and requires the Clerk to table copies of proclamations of the Governor in Council fixing dates for the coming into operation of Acts, as published in the Government Gazette from time to time.
- 2 ***MR McINTOSH** — To move, That the following sessional orders be adopted, to come into operation with immediate effect —
 - 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 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.

ORDERS OF THE DAY

- 1 ***ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 2 ***POLICE REGULATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2010** —
Second reading — *Resumption of debate (Mr Merlino).*
- 3 ***SENTENCING FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Hennessy).*
- 4 ***EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** —
Second reading — *Resumption of debate (Mr Hulls).*

* New entry.

GENERAL BUSINESS

NOTICES GIVEN ON 21 DECEMBER 2010

- 1 ***DR SYKES** — To move, That this House congratulates the newly elected Premier who, unlike his unelected predecessor, has listened to the vast majority of Victorians and confirmed that he will plug the north–south pipeline.
- 2 ***MR HULLS** — To move, That this House notes the control of both Houses of Parliament by the Liberal–Nationals Government and calls on the Government to fulfil its commitment to reducing cost of living pressures for Victorian families and fix the problems.
- 3 ***MRS VICTORIA** — To move, That this House congratulates the Baillieu Government for its commitment to public, meaningful, open and transparent reports of Victoria’s Arts and Cultural institutions and notes such transparency was lacking across the board under the previous Labor Government.
- 4 ***MS ALLAN** — To move, That the following sessional orders be adopted, to come into operation with effect from the next sitting day —
 - 1 Questions to ministers or other members
Standing Order 53 be suspended and questions may be asked of:
 - (1) Ministers relating to public affairs with which the minister is connected or to any matter of administration for which the minister is responsible; and
 - (2) Other members relating to any matter connected with the business on the notice paper of which the member has charge.
 - 2 Content of questions
Standing Order 57 be suspended and the following to apply:
 - (1) Questions should not contain:
 - (a) offensive or unparliamentary language;
 - (b) statements of facts or names of persons unless they are strictly necessary to explain the question and can be authenticated;
 - (c) argument or opinion;
 - (d) reflections on court decisions and sub judice matters;
 - (e) hypothetical matter; or
 - (f) reflections upon persons whose conduct may only be challenged on a substantive motion.
 - (2) Questions should not ask for:
 - (a) an expression of opinion;
 - (b) legal opinion; or
 - (c) a statement or announcement of the government’s policy.
 - (3) Questions cannot refer to:
 - (a) debates in either House in the previous six months of the same session; or
 - (b) proceedings in committees which have not been reported to the Assembly.
 - (4) Questions may be asked to elicit information regarding business on the notice paper but debate on the matter must not be anticipated.

- (5) All questions must be direct, succinct and seek factual information.
- (6) A question cannot be asked again if during the previous six months of the same session:
 - (a) it has been fully answered; or
 - (b) an answer has previously been refused.

3 Matter not to be debated in answer

In answering any question, the minister or member will not debate the matter to which it refers.

4 Supplementary questions without notice

- (1) At the conclusion of each answer, the member who asked the initial question may ask a supplementary question of the minister to elucidate or clarify the answer.
- (2) Supplementary questions must be actually and accurately related to the original question and must relate to or arise from the minister's response.
- (3) A supplementary question does not count as a question for the purposes of Standing Order 55(2).

5 Consideration of answers

On motion without notice the House may order that an answer to a question without notice and/or supplementary question be taken into consideration on a future day.

- 5 ***MR BLACKWOOD** — To move, That this House congratulates the Baillieu Government on winning the 2010 State Election and, further, that this House thanks the people of Victoria for having the vision to elect a government that will restore hope and confidence in the future of this magnificent state.
- 6 ***MS ALLAN** — To move, That this House notes the failure of the Baillieu Government to fund more than \$640 million worth of its election health promises including the \$165 million Royal Eye and Ear Hospital, the \$250 million Monash Children's Hospital and a \$115 million shortfall for health services in Geelong, and calls on the Government to deliver all its election promises and fix the problems.
- 7 ***MR WAKELING** — To move, That this House condemns the former Brumby Labor Government for allowing the median waiting time for all vascular surgery procedures at the Casey Hospital to reach an appalling 363 days in comparison to the national median waiting time of only 20 days.
- 8 ***MS ALLAN** — To move, That this House congratulates the Premier on his election and calls upon the Government to reveal which of its election commitments will be funded for the term of the 57th Parliament and how many were never intended to be delivered before 2014.
- 9 ***MR MORRIS** — To move, That this House condemns the former Brumby Government for stripping planning authority from local councils.
- 10 ***MS ALLAN** — To move, That this House notes the comments by the Minister for Water that delivering on his Government's election promise to produce a road map for Victoria's water within 100 days of winning office will be 'very ambitious and challenging' and calls on the Government to fulfil all its election promises and fix the problems.
- 11 ***MR TILLEY** — To move, That this House commends the Baillieu Coalition Government for understanding that Victorian families want to go about their lives free from the fear of assault by ensuring that 1,600 new frontline police will be put on the beat to fight crime and protect our community.
- 12 ***MR HOLDING** — To move, That this House calls on the Baillieu Government to do what it could not do during the election campaign and make public the full cost of each of its policies as advised by the Department of Treasury and Finance.
- 13 ***MRS VICTORIA** — To move, That this House congratulates the Baillieu Government for its commitment to establish a statewide public galleries and collections database.

-
- 14 ***MS D'AMBROSIO** — To move, That this House congratulates the Premier on his election and calls upon the Liberal Party and Nationals members to stand by their pledge to reduce the cost of living including reducing grocery prices and electricity bills for Victorians.
- 15 ***MR BLACKWOOD** — To move, That this House congratulates the Baillieu Government for developing a Forest Industry Policy that will restore confidence and encourage investment in an industry that has struggled for 11 long years with the uncertainty created by the previous Labor government.
- 16 ***MS D'AMBROSIO** — To move, That this House calls on the Minister for Public Transport to immediately indicate an unequivocal commitment to the completion of the South Morang Rail Project.
- 17 ***MR MORRIS** — To move, That this House condemns the former Brumby Government for its failure to meaningfully consult with local government on issues that matter, noting that the former Government's lip service to consultation was simply another example of Labor's preference for political spin over substance.
- 18 ***MS D'AMBROSIO** — To move, That this House condemns the Baillieu Government for misleading Victorians by failing to adequately fund its commitment to place all at-risk powerlines underground despite the repeated and clear commitments to do so.
- 19 ***MR WAKELING** — To move, That this House commends the new Baillieu Coalition Government for providing greater transparency in our health system by providing detailed performance statistics in Victoria's hospital network.
- 20 ***MS D'AMBROSIO** — To move, That this House calls on the Baillieu Government to table in Parliament, at the beginning of each sitting year, an index of cost of living pressures, including grocery, utility and fuel prices, and measures the Government will take to reduce these costs.
- 21 ***MR TILLEY** — To move, That this House commends the Premier for leading the debate on the need for our community to reassess its use of alcohol as part of the wider push to tackle alcohol fuelled violence on our streets, which for the past 11 years was neglected by the former Labor Government.
- 22 ***MS RICHARDSON** — To move, That this House condemns the Minister for Public Transport for refusing to respond to media and community enquiries about the South Morang Rail Project until after his 2010 Christmas holidays and media spin doctors have been installed in his office.
- 23 ***MR BLACKWOOD** — To move, That this House applauds the Premier for his pre-election decision as the Leader of the Liberal–Nationals Coalition to put the best interests of Victoria first with his decision to put the Greens last on all Liberal–Nationals how to vote cards.
- 24 ***MS RICHARDSON** — To move, That this House condemns the Minister for Public Transport for his failure to commit to the South Morang rail extension and proposed improvements on the Hurstbridge line and duplication of Epping and Plenty Roads.
- 25 ***MR MORRIS** — To move, That this House congratulates the Baillieu Government on its commitment to meaningful dialogue with local government and, in particular, the planned ministerial/mayor's advisory panel to consult, provide high level advice and ensure the impact of State Government decisions on local government is identified and fully considered.
- 26 ***MS RICHARDSON** — To move, That this House condemns the Minister for Public Transport for his refusal to extend any train operating hours despite his party's commitment, at the 2010 election, to relieve commuter congestion.
- 27 ***MR TILLEY** — To move, That this House commends the Baillieu Coalition Government for its plan to introduce 2,640 new frontline police and protective services officers to tackle the dramatic rises in assaults and alcohol fuelled violence in Victoria and, further, that this House notes that under the 11 long

years of the former Labor Government the number of assaults rose by 70 per cent and total violent crimes against the person rose 40 per cent.

- 28 ***MS RICHARDSON** — To move, That this House condemns the Minister for Public Transport for providing only 200 car spaces at a new station at Armstrong Creek, which is 2300 fewer spaces than originally proposed before the Minister's oversight of the project.
- 29 ***MR WAKELING** — To move, That this House condemns the former Brumby Labor Government for allowing the median waiting time for all vascular surgery procedures at the Angliss Hospital to reach an appalling 104 days in comparison to the national median waiting time of only 20 days.
- 30 ***MR PALLAS** — To move, That this House calls on the Premier to explain why he once believed that Victoria's teachers should be the highest paid in Australia, but does not believe that our nurses, fire-fighters, police, emergency service and public sector staff deserve the same recognition.
- 31 ***MR TILLEY** — To move, That this House commends the Deputy Premier for joining our frontline police over the weekend of 18–19 December 2010, during Operation Unite, demonstrating the resolve required to tackle out of control alcohol fuelled violence on our streets, which exploded under the former Labor Government.
- 32 ***MR PALLAS** — To move, That this House calls on the Baillieu Government to honour all of its election commitments, including the \$6 million commitment to dredge the Mordialloc Creek, which was missing from the Coalition's election costing.
- 33 ***MR BLACKWOOD** — To move, That this House applauds the Baillieu Government for supporting the Baw Baw Shire with its pre-election commitment of \$17 million to the Warragul railway station precinct project.
- 34 ***MR PALLAS** — To move, That this House expresses its concern that the Baillieu Government has failed to commit to a substantial program of infrastructure delivery and state what it intends to build for the people of the western suburbs of Melbourne.
- 35 ***MR PALLAS** — To move, that this House congratulates the Premier on his election and calls upon all Liberal Party and Nationals members to not neglect the people of the western suburbs of Melbourne who returned only Labor members to represent them in the House.
- 36 ***MR TILLEY** — To move, That this House commends the Baillieu Coalition Government for committing to implement every single recommendation of the Bushfire Royal Commission and notes that under the former Labor Government more than 25 key bushfire safety recommendations were ignored before the Black Saturday fires and many new bushfires safety initiatives, such as Neighbourhood Safer Places, were never completed on its watch.
- 37 ***MR PALLAS** — To move, that this House commends Anton Mayer and LeadWest for their efforts, outlined in an article in the *Herald Sun* on 7 December 2010, to highlight the fact the Coalition Government's election announcements failed to recognise the needs of the western suburbs of Melbourne and, further, this House reaffirms Mr Mayer's call that the Coalition Government not overlook the aspirations of the 750,000 residents of Melbourne's west.
- 38 ***MR WAKELING** — To move, That this House condemns the former Brumby Labor Government for allowing the median waiting time for all plastic surgery procedures at the Casey Hospital to reach an appalling 122 days in comparison to the national median waiting time of only 22 days.
- 39 ***MR PALLAS** — To move, That this House congratulates the Baillieu Government upon its election and calls upon the Premier to immediately outline his plans to provide the western suburbs of Melbourne with their fair share of infrastructure funding to fix the problems.

-
- 40 ***MR MORRIS** — To move, That this House notes that the Gillard Government's early childhood education policy has placed unreasonable burdens on kindergartens and local governments and welcomes the Baillieu Government's commitment to insist that the Federal Government allocates additional funding for infrastructure, workforce and change management costs associated with implementing the federal policy.
- 41 ***MR PALLAS** — To move, That this House expresses its concern that the Coalition Government has failed to match Labor's plan for the delivery of the Werribee Employment Precinct and calls upon the Minister for Planning to immediately explain how the Government intends to develop this vital piece of state owned land to ensure it becomes an employment generator, developed for, and in consultation with, the people of the City of Wyndham.
- 42 ***MR WAKELING** — To move, That this House condemns the former Brumby Labor Government for allowing median waiting time for Septoplasty procedures at the Angliss Hospital to reach an appalling 257 days in comparison to the national median waiting time of only 144 days.
- 43 ***MR PALLAS** — To move, That this House expresses its concern that the Baillieu Government has abandoned the people of St Albans by replacing a \$70 million commitment to build the Main Road grade separation at the time of the 2008 Kororoit by-election and instead committing only to a study that may or may not deliver the necessary grade separation.
- 44 ***MR MORRIS** — To move, That this House congratulates the Baillieu Government on its commitment to ensuring the community has access to information on local council performance and to ensure that elected councillors are accountable for their decisions, in particular on the commitment to work with local government to streamline and reduce local government regulatory and reporting requirements.
- 45 ***MR PALLAS** — To move, That this House expresses its concern that the Minister for Public Transport has fobbed off the people of the western suburbs with an unnecessary study into the grade separation of Main Road at St Albans and calls upon the Baillieu Government to immediately proceed with this project as it constitutes the most shovel ready grade separation in Metropolitan Melbourne.
- 46 ***MR MORRIS** — To move, That this House congratulates the Baillieu Government and, in particular, the Minister for Local Government, for her commitment to adjust the timing of municipal elections to allow sufficient time for newly elected councillors to familiarise themselves with municipal operations prior to annual budgetary considerations.
- 47 ***MR MADDEN** — To move, That this House calls on the Baillieu Government to honour all of its election promises, including delivering the full \$600,000 for the Stawell Gift, not just the cut price \$320,000 delivered in the Coalition's election costing.
- 48 ***MS NEVILLE** — To move, That this House calls upon the Government to clarify its position on the introduction of cattle grazing in the Barmah and Gunbower National Parks, and to reveal whether the Minister for the Environment and Climate Change, or the Member for Rodney, is complying with government policy.
- 49 ***MR MORRIS** — To move, That this House commends the Baillieu Government on its commitment to the financial stability of local government and, in particular, the commitment to provide \$100 million over four years through the local government infrastructure account and \$160 million for rural roads and bridges targeted at the 40 smaller municipalities.
- 50 ***MR BROOKS** — To move, That this House notes the importance of the Austin Hospital to people in the north-east of Melbourne and the excellent work of staff at the hospital and calls on the Baillieu Liberal-Nationals Government to commit to funding the completion of the Olivia Newton-John Cancer Centre at the Austin Hospital as a matter of urgency.

-
- 51 ***MR MORRIS** — To move, That this House congratulates the Baillieu Government on its commitment to working in partnership with Victorian councils to introduce energy efficient street lighting and, in particular, the commitment of \$20 million over four years to commence the replacement of 330,000 outdated street lights.
- 52 ***MR BROOKS** — To move, That this House notes the Baillieu Liberal–Nationals Government’s under funded promise to continue Labor’s program of upgrading, rebuilding or renovating every government school by 2016–17 and calls on the Minister for Education to follow Labor’s lead to rebuild Greensborough College.
- 53 ***MR MORRIS** — To move, That this House commends the Baillieu Government on its commitment to reducing the regulatory burden placed on local government and, in particular, the commitment to clarify the relative roles of state and local government.
- 54 ***MR BROOKS** — To move, That this House notes that the Baillieu Liberal–Nationals Government has no transport plan for Melbourne’s north-east and urges it to tell people in those suburbs how it proposes to fix traffic problems in the area without even one specific project, one specific policy or one dollar to fix the problems.
- 55 ***MS BEATTIE** — To move, That this House condemns the Premier for downgrading the multicultural affairs and veterans’ affairs portfolios by not becoming the minister for those respective portfolios.
- 56 ***MR FOLEY** — To move, That this House calls upon the Baillieu Government to implement the COAG National Health and Hospitals Network Agreement as soon as possible in the interests of fixing the problems with the historical under funding by the Commonwealth for state health services and to build the future of Australia’s best performing health services by ensuring the increased Federal Government funding of our health service is delivered.
- 57 ***MR FOLEY** — To move, That this House calls upon the Baillieu Government to not hide behind the excuses of boundaries and governance of the local health networks/medicate locals, or of Victoria’s contribution to capital expenditure and investment in new health services, to get on with the job of building the future of Victoria’s health services and dealing with the demands of an ageing population, growing chronic disease and lifestyle health issues and to deliver the funding solutions to improving the health of the community, all of which is available by concluding the Council of Australian Governments’ National Health and Hospitals Network Agreement.
- 58 ***MR NOONAN** — To move, That this House notes the recent refusal by Premier Baillieu to answer 10 questions from the local *Star* newspaper regarding his vision for the western region of Melbourne and failing to commit to any promises made during the election campaign.
- 59 ***MR NOONAN** — To move, That this House notes the extraordinary growth of Melbourne’s western metropolitan region, and the failure by the Baillieu led Liberal–Nationals Government to articulate a policy agenda that will ensure the region’s future economic and social prosperity.
- 60 ***MS GRALEY** — To move, That the Baillieu Coalition Government be condemned for not committing to the building of the new Casey Central West Primary School in the growth area of Cranbourne North despite the crucial need of local families in the Narre Warren South electorate.
- 61 ***MR LANGUILLER** — To move, That this House congratulates the former Labor Government for increased levels of employment, record levels of funding to all hospitals and record levels of funding in education across the state.
- 62 ***MR LANGUILLER** — To move, That this House congratulates the former Premier of Victoria, the Hon John Brumby, for his great service to Victoria.

-
- 63 ***MR LANGUILLER** — To move, That this House demands that the Baillieu Government delivers on all of its election promises, including a resolution of the St Albans level crossing.
- 64 ***MR LANGUILLER** — To move, that this House commends the former Labor Government for building its economy to record levels and for leaving a AAA credit rating as its legacy for all Victorians.
- 65 ***MR LANGUILLER** — To move, that this House commends the former Labor Government for building the Sunshine Hospital and for delivering a generalist hospital, an emergency department and a teacher training hospital for doctors and nurses.
- 66 ***MR WYNNE** — To move, That this House condemns the Minister for Education over his refusal to review secondary school choices in inner Melbourne and, in particular, for his failure to listen to the community about the educational needs of boys in Richmond.
- 67 ***MR NARDELLA** — To move, That this House thanks the Hon John Brumby for the leadership and vision he implemented during his term of premiership.
- 68 ***MR NARDELLA** — To move, That this House thanks the ministers of the Brumby Labor Government for their dedication, commitment and hard work during the 56th Parliament.
- 69 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to keep all its promises made before and during the 2010 State Election.
- 70 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to upgrade the Melton Railway Station car park, lighting and CCTV security system for the people of the Melton district.
- 71 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to build a Prevention and Recovery Care facility to service the mental health needs of the Melton and Bacchus Marsh communities.
- 72 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to build a new primary school in the north-west region of the Melton township to deal with the housing growth and increased students in the area.
- 73 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to build a new integrated child and maternal health facility in the Melton township to deal with all the growth occurring in the region.
- 74 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to commit to relocating and building a new Melton Community Health Centre next to the Melton Super Clinic site on Barries Road, Melton.
- 75 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to keep its promise to expeditiously implement and establish an independent commission against corruption based on the NSW model as promised before the 2010 State Election.
- 76 ***MR NARDELLA** — To move, That this House calls on the Baillieu Coalition Government to call in the Heritage Victoria decision on the Woolpack Road extension and interchange so that the Bacchus Marsh community is not disadvantaged and safety is enhanced by taking heavy vehicles off Bacchus Marsh/Gisborne Road and Grant Street.
- 77 ***MS GREEN** — To move, That this House condemns the Coalition Government for ignoring Melbourne's northern suburbs through its failure to commit to funding any infrastructure projects or services for the Yan Yean electorate, the most populated electorate in Victoria.

-
- 78 ***MS GREEN** — To move, That this House demands that the Minister for Police and Emergency Services ceases politicising the police and emergency services portfolio, as evidenced by his failure to brief the Opposition on Victoria's recent floods.
- 79 ***MS GREEN** — To move, That this House expresses its dismay that the Coalition Government has failed to commit to funding a new fire station for Plenty.
- 80 ***MS GREEN** — To move, That this House condemns the Minister for Public Transport for failing to publicly support the South Morang Rail extension and for refusing to commit to the future of the project.
- 81 ***MS GREEN** — To move, That this House calls on the Coalition Government to immediately fund respite beds for Whittlesea as committed to by Labor.
- 82 ***MS GREEN** — To move, That this House condemns the Premier and the Coalition Government for their failure to support job growth and major projects in Melbourne's north, in particular the Melbourne Wholesale Fruit and Vegetable Market relocation to Epping.
- 83 ***MS GREEN** — To move, That this House calls on the Coalition Government to urgently reverse its policy of funding a wasteful study into the need for a secondary college for Doreen and instead adopt Labor's policy to build this much needed school immediately to serve the families of Mernda and Doreen.
- 84 ***MS GREEN** — To move, That this House notes that the Premier and the Coalition Government have failed to commit to the building of a new Country Fire Authority station for Wattle Glen.
- 85 ***MS GREEN** — To move, That this House demands that the Coalition Government immediately builds the much needed Eden Park fire station.
- 86 ***MS GREEN** — To move, That this House condemns the Premier and the Coalition Government for failing to protect the people of Warrandyte by funding a new, state of the art Country Fire Authority fire station.
- 87 ***MS GREEN** — To move, That this House calls on the Coalition Government to help local motorists in Melbourne's north by duplicating Epping Road in Epping immediately.
- 88 ***MS GREEN** — To move, That this House calls on the Coalition Government to provide urgent building upgrades to the Kangaroo Ground Country Fire Authority Station.
- 89 ***MS GREEN** — To move, That this House urges the Coalition Government not to halt the much needed duplication of Plenty Road.
- 90 ***MS GREEN** — To move, That this House condemns the Coalition Government for failing to provide adequate public transport plans for Melbourne's northern suburbs, in particular, Mernda and Doreen.
- 91 ***MS GREEN** — To move, That this House condemns the Coalition Government for threatening the Green Wedge through its Urban Growth Boundary Review.
- 92 ***MS GREEN** — To move, That this House calls on the Coalition Government to build the Mernda Busway to provide quick efficient public transport for Mernda and Doreen.
- 93 ***MS GREEN** — To move, That this House condemns the Coalition Government for leading the public to believe that it would build a rail line to Mernda when no such promise has been made.
- 94 ***MS GREEN** — To move, That this House condemns the Coalition Government for failing to support a bus review for St Andrew's, Smiths Gully and Panton Hill and for not supporting public transport for rural communities.

- 95 ***MS GREEN** — To move, That this House censures the Premier and the Minister for Public Transport for failing to upgrade Donnybrook Station and recognises their failure as another example of the Coalition Government ignoring public transport in Melbourne's north.
- 96 ***MS GREEN** — To move, That this House condemns the Coalition Government for failing to provide improvements to the Hurstbridge Rail Line.
- 97 ***MS GREEN** — To move, That this House demands that the Coalition Government does not cut bus services to Melbourne's north like it did when it was last in office between 1992 and 1999.
- 98 ***MS GREEN** — To move, That this House call on the Coalition Government to rule out bringing back former Premier Kennett's plan to close Hurstbridge police station.
- 99 ***MS GREEN** — To move, That this House condemns the Premier and the Coalition Government for failing to complete the Olivia Newton-John Cancer and Well-Being Centre.
- 100 ***MS GREEN** — To move, That this House condemns the Coalition Government for failing to provide community support and saving the heritage aspects of the Toorourrong Reservoir.
- 101 ***MS GREEN** — To move, That this House expresses its disgust and condemns the Coalition Government for neglecting mental health services for young people in Whittlesea by failing to commit funding for a prevention and recovery care facility.
- 102 ***MS GREEN** — To move, That this House expresses its contempt for the Coalition Government for failing to build a new adventure playground for Hawkestone Park.
- 103 ***MS GREEN** — To move, That this House recognises the value of Labor's Year 9 Experience Program and calls on the Coalition Government to immediately fund the plan.
- 104 ***MS ALLAN** — To move, That — (1) five members of the Legislative Assembly be appointed to the Scrutiny of Acts and Regulations Committee, three from the Government, nominated by the Premier, and two from the Opposition, nominated by the Leader of the Opposition; and (2) the members will be appointed by lodgement of the names with the Clerk by the persons referred to in paragraph (1) no later than 12.00 noon on 24 December 2010.
- 105 ***MS ALLAN** — To move, That — (1) a select committee be appointed to consider and report upon the standing orders of the House; (2) the committee will consist of the Speaker, three members from the Government nominated by the Premier, and three members from the Opposition nominated by the Leader of the Opposition; (3) the Government and Opposition members will be appointed by lodgement of names with the Clerk no later than 12 noon on 24 December 2010; and (4) the quorum will be four.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER

DEPUTY SPEAKER — Mrs Fyffe.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 2

Wednesday 9 February 2011
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 McINTOSH** — To move —

(1) That standing orders be amended as follows:

(a) Standing Order 152, omit 'SO 5(5)' in paragraph (2) and insert 'SO 5(4)';

(b) Omit SO 165 and insert the following standing order:

'165 Procedure for a party vote

(1) After the doors are locked the Chair restates the question.

(2) To cast their votes, members must sit in their allocated places in the Chamber. By doing so, members of parties are deemed to be voting to support the response of their party members given at the time the Chair originally put the question, unless they inform their whip, or representative, that they intend casting a contrary vote under paragraph (6).

(3) First the Clerk asks any independent member to cast his or her vote.

(4) The Clerk next asks the whip of each party, or their representative, to report the party's votes; parties are asked to report in the order of the size of their parliamentary membership.

(5) Each whip reports the number of ayes or noes. The report must only relate to votes cast by members present in the Chamber and every member present must vote.

(6) After the votes have been reported by the parties, any member who is voting contrary to his or her party will cast a vote.

(7) Where it becomes obvious that one member only is voting for either the ayes or the noes, the Chair must immediately declare the resolution of the House. The member who called for the division may ask for his or her dissent to be recorded in the Votes and Proceedings. The Chair then directs the Clerk to record that dissent.

(8) The whip of each party, or their representative, may before the result of the vote is announced by the Chair, challenge the report of votes given by another party. Where the report is challenged the Chair may direct that the matter be resolved by a personal vote.

* *New entry.*

- (9) The Chair announces the result to the House.
- (10) The whip of each party, or their representative, will immediately advise the Clerk of the names of those members of their party that were not present for the vote.
- (11) The Clerk will record the result of the vote and the names of those members voting aye and no and publish those details in the Votes and Proceedings.’.
- (2) That the following sessional orders be adopted, to come into operation with immediate effect:
- ‘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 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.
- 3 Responses to adjournment matters**
- If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.
- 4 Condolence motions**
- Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.
- 5 Time limits on answers under SO 55**
- The time limit for the answer to each oral question is four minutes.
- 6 Content of answers**
- Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.
- 7 Giving notice**
- Standing Order 140 be suspended and the following to apply:
- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
 - (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
 - (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
 - (4) All notices given by ministers must be oral.
 - (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
 - (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
 - (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, must be given orally under paragraph (5).
 - (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which

SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.’.

ORDERS OF THE DAY

- 1 **ADDRESS-IN-REPLY TO THE GOVERNOR’S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh)*.
- 2 ***RECENT NATURAL DISASTERS IN AUSTRALIA** — *Resumption of debate on the question* — That this House:
 - (1) Notes the extraordinary series of recent devastating weather events and natural disasters that have impacted so heavily upon so many Australians, particularly in Queensland, in Western Australia, and multiple events in Victoria;
 - (2) Expresses its sympathy to the families and friends of those whose lives have been lost and to those who have lost property, income and businesses, in particular our farming communities — many of whom still remain isolated;
 - (3) Notes the huge damage done in Victoria to homes, community facilities, roads, bridges, infrastructure, town and rural levees, businesses and particularly to the agricultural sector;
 - (4) Notes the ready response of the Australian Defence Force and Federal Government agencies to the Victorian Government’s requests for emergency assistance;
 - (5) Sincerely thanks all those emergency services personnel including Victoria Police, volunteers in the SES, CFA, Red Cross, Salvation Army, Rotary, Lions and other community and service groups, the VFF, VECCI and other industry groups, and the many local government councillors, officers and council workers and businesses that have fought so hard to protect communities and to assist those who have been affected;
 - (6) Commits to do whatever is possible within the capacity of government to provide relief and recovery services, and assistance to see these communities rebuilt, with maximum input from local resources; and
 - (7) Undertakes to ensure the preparation and response to the Victorian events are appropriately reviewed, and that affected communities are given the opportunity to make submissions with a view to mitigating such events in future (*Mr McIntosh*).
- 3 **POLICE REGULATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2010** — Second reading — *Resumption of debate (Mr Merlino)*.
- 4 **SENTENCING FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Hennessy)*.
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** — Second reading — *Resumption of debate (Mr Hulls)*.
- 6 ***BUILDING AMENDMENT BILL 2011** — Second reading.
- 7 ***CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011** — Second reading.
- 8 ***VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading.
- 9 ***BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading.
- 10 ***SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011** — Second reading.

11 ***SHRINE OF REMEMBRANCE AMENDMENT BILL 2011** — Second reading.

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 8 FEBRUARY 2011

- 106 **MS DUNCAN** — To move, That this House condemns the Baillieu Government for its \$338 million cut to the education budget, noting that education should be a priority for governments and, while the schools in the electorate of Macedon have seen considerable upgrades in recent years, there is more that needs to be done.
- 107 **MR WAKELING** — To move, That this House congratulates the efforts of the members of the Rowville CFA, Ferntree Gully CFA, Boronia CFA, Knox Police, Rowville Police, Boronia Police and the Knox SES, plus the staff of Knox City Council, in assisting the Knox community during the flood events on 4 and 5 February 2011.
- 108 **MS DUNCAN** — To move, That this House calls on the Baillieu Government to fund Stage 4 of the building program at Gisborne Secondary College as promised by the Brumby Government at the 2010 election.
- 109 **DR SYKES** — To move, That this House congratulates the Member for Yan Yean who, on the first day of the 57th Parliament, highlighted the monumental failings of the Brumby/Bracks Government by giving 27 notices calling on the new Liberal–Nationals Coalition Government to fix infrastructure and service problems in her electorate, a legacy of 11 years of neglect by the Brumby/Bracks Government.
- 110 **MR FOLEY** — To move, That this House condemns the Baillieu Government and the Minister for Education for dumping their election commitment to reach the goal of rebuilding all government schools by 2015.
- 111 **MR CRISP** — To move, That this House commends the work of emergency response volunteers in and around Mildura for their efforts since 4 February 2011 in response to flooding.
- 112 **MR FOLEY** — To move, That this House condemns the Minister for Education for failing to respond to the request of the Port Melbourne Primary School Council to ensure a new primary school campus to service the surrounding community is funded in the 2011 budget in order to meet the growth in public education demand in this area.
- 113 **MR WELLER** — To move, That this House congratulates Mr Ross Veale, who was named as Echuca's Citizen of the Year on Australia Day 2011, and notes that Mr Veale has been a stalwart of Echuca–Moama tourism and retail industries for the past 20 years.
- 114 **MS BEATTIE** — To move, That this House condemns the Baillieu Government for slashing funding to government schools thereby denying Westmeadows Primary School any chance of finishing its much needed last stage of works.

- 115 **MR HOWARD** — To move, That this House condemns the Baillieu Government for not committing to funding capital works in line with Kyneton Secondary College's and Primary School's plan to develop an upgraded K–12 school.
- 116 **MR HOWARD** — To move, That this House condemns the Baillieu Government for not committing to provide capital funding to Daylesford Secondary College to support important Stage 2 upgrade works.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER**DEPUTY SPEAKER** — Mrs Fyffe.

By Authority. Government Printer for the State of Victoria

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 3

Thursday 10 February 2011
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 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh).*
- 2 **RECENT NATURAL DISASTERS IN AUSTRALIA** — *Resumption of debate on the question* — That this House:
 - (1) Notes the extraordinary series of recent devastating weather events and natural disasters that have impacted so heavily upon so many Australians, particularly in Queensland, in Western Australia, and multiple events in Victoria;
 - (2) Expresses its sympathy to the families and friends of those whose lives have been lost and to those who have lost property, income and businesses, in particular our farming communities — many of whom still remain isolated;
 - (3) Notes the huge damage done in Victoria to homes, community facilities, roads, bridges, infrastructure, town and rural levees, businesses and particularly to the agricultural sector;
 - (4) Notes the ready response of the Australian Defence Force and Federal Government agencies to the Victorian Government's requests for emergency assistance;
 - (5) Sincerely thanks all those emergency services personnel including Victoria Police, volunteers in the SES, CFA, Red Cross, Salvation Army, Rotary, Lions and other community and service groups, the VFF, VECCI and other industry groups, and the many local government councillors, officers and council workers and businesses that have fought so hard to protect communities and to assist those who have been affected;
 - (6) Commits to do whatever is possible within the capacity of government to provide relief and recovery services, and assistance to see these communities rebuilt, with maximum input from local resources; and
 - (7) Undertakes to ensure the preparation and response to the Victorian events are appropriately reviewed, and that affected communities are given the opportunity to make submissions with a view to mitigating such events in future (*Mr McIntosh*).
- 3 **POLICE REGULATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2010** — Second reading — *Resumption of debate (Mr Merlino).*
- 4 **SENTENCING FURTHER AMENDMENT BILL 2010** — Second reading — *Resumption of debate (Ms Hennessy).*

-
- 5 **EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** — Second reading — *Resumption of debate (Mr Hulls)*.
- 6 **BUILDING AMENDMENT BILL 2011** — Second reading.
- 7 **CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011** — Second reading.
- 8 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading.
- 9 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading.
- 10 **SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011** — Second reading.
- 11 **SHRINE OF REMEMBRANCE AMENDMENT BILL 2011** — Second reading.

GENERAL BUSINESS

NOTICES OF MOTION

No notices of motion were given on 9 February 2011. 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

ORDERS OF THE DAY MADE ON 9 FEBRUARY 2011

ORDERS OF THE DAY

- 1 **TRAFFIC LIGHTS AT VILLAGE GLEN, ROSEBUD WEST** — Petition presented by the Member for Hastings (*9 February 2011*) — Requesting that the House installs traffic lights at the entry and exit of the Village Glen, Rosebud West — To be considered (*Mr Burgess*).
- 2 **PEDESTRIAN CROSSING ON FRANKSTON–FLINDERS ROAD IN BITTERN** — Petition presented by the Member for Hastings (*9 February 2011*) — Requesting that the Government instructs VicRoads to urgently install a pedestrian crossing on Frankston–Flinders Road in Bittern — To be considered (*Mr Burgess*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

***ACTING SPEAKERS** — Ms Beattie, Mr Blackwood, Mr Burgess, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Dr Sykes, Mr Thompson, Mr Tilley, Mrs Victoria and Mr Weller.

*SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 **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.

3 **Responses to adjournment matters**

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 **Condolence motions**

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 **Time limits on answers under SO 55**

The time limit for the answer to each oral question is four minutes.

6 **Content of answers**

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 **Giving notice**

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.

- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

By Authority. Government Printer for the State of Victoria

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 4

Tuesday 1 March 2011
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 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh).*
- 2 **POLICE REGULATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2010** — Second reading — *Resumption of debate (Mr McIntosh).*
- 3 **EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** — Second reading — *Resumption of debate (Mr Hulls).*
- 4 **BUILDING AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 5 **CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 6 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 7 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 8 **SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 9 **SHRINE OF REMEMBRANCE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 10 **RECENT NATURAL DISASTERS IN AUSTRALIA** — *Resumption of debate on the question* — That this House:
 - (1) Notes the extraordinary series of recent devastating weather events and natural disasters that have impacted so heavily upon so many Australians, particularly in Queensland, in Western Australia, and multiple events in Victoria;
 - (2) Expresses its sympathy to the families and friends of those whose lives have been lost and to those who have lost property, income and businesses, in particular our farming communities — many of whom still remain isolated;

- (3) Notes the huge damage done in Victoria to homes, community facilities, roads, bridges, infrastructure, town and rural levees, businesses and particularly to the agricultural sector;
- (4) Notes the ready response of the Australian Defence Force and Federal Government agencies to the Victorian Government's requests for emergency assistance;
- (5) Sincerely thanks all those emergency services personnel including Victoria Police, volunteers in the SES, CFA, Red Cross, Salvation Army, Rotary, Lions and other community and service groups, the VFF, VECCI and other industry groups, and the many local government councillors, officers and council workers and businesses that have fought so hard to protect communities and to assist those who have been affected;
- (6) Commits to do whatever is possible within the capacity of government to provide relief and recovery services, and assistance to see these communities rebuilt, with maximum input from local resources; and
- (7) Undertakes to ensure the preparation and response to the Victorian events are appropriately reviewed, and that affected communities are given the opportunity to make submissions with a view to mitigating such events in future (*Mr McCurdy*).

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 FEBRUARY 2011

- 117 **MR EREN** — To move, That this House condemns the Baillieu Government for failing to pass on the extension to energy concessions to eligible Victorians as promised.
- 118 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government for funding Albion North Primary School's modernisation classroom, multipurpose, canteen and toilets projects worth \$2.49 million.
- 119 **MR EREN** — To move, That this House congratulates the previous Labor Government on its commitment to the Victorian people by investing record amounts in education, hospitals and increasing the level of employment.
- 120 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding Cairnlea Primary School's replacement school project worth \$4.5 million.
- 121 **MR EREN** — To move, That this House condemns the Baillieu Government and the Minister for Children and Early Childhood Development for slashing funding to over 1,700 kindergartens across the state and failing to recognise the importance of early childhood development.
- 122 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government for its record investments in education throughout Victoria.
- 123 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for record investment noting that, since 1999, \$12.9 million has been invested in schools in the Derrimut electorate.

- 124 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding St Albans Meadows Primary School's modernisation, stage 1 general purpose classrooms upgrade worth \$880,000.
- 125 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding St Albans Secondary College's modernisation project worth \$1.7 million.
- 126 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government for funding St Albans Secondary College's computer pod project worth \$184,640.
- 127 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding St Albans Secondary College's modernisation project worth \$585,000.
- 128 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding Sunshine Heights Primary School's modernisation project worth \$854,368.
- 129 **MR LANGUILLER** — To move, That this House congratulates the former Labor Government and the federal government for funding the Sunshine North Primary School's modernisation project worth \$1.62 million.

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 10 FEBRUARY 2011

- 3 **STORM WATER DRAIN OUTLET IN DROMANA** — Petition presented by the Member for Mornington (*10 February 2011*) — Requesting that the House asks Melbourne Water to urgently rectify the hazard of the storm water drain outlet adjacent to Dromana pier ahead of the celebrations to recognise Dromana's 150 years as a township — To be considered (*Mr Morris*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

***ACTING SPEAKERS** — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

*COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessey, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 5

Wednesday 2 March 2011

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 **CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 2 **EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** — Second reading — *Resumption of debate (Mr Hulls).*
- 3 **SHRINE OF REMEMBRANCE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 4 **BUILDING AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 5 **SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 ***PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011** — Second reading.
- 7 ***COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011** — Second reading.
- 8 ***REGIONAL GROWTH FUND BILL 2011** — Second reading.
- 9 ***JUSTICE LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 10 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 11 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 12 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh).*

-
- 13 **RECENT NATURAL DISASTERS IN AUSTRALIA** — *Resumption of debate on the question* — That this House:
- (1) Notes the extraordinary series of recent devastating weather events and natural disasters that have impacted so heavily upon so many Australians, particularly in Queensland, in Western Australia, and multiple events in Victoria;
 - (2) Expresses its sympathy to the families and friends of those whose lives have been lost and to those who have lost property, income and businesses, in particular our farming communities — many of whom still remain isolated;
 - (3) Notes the huge damage done in Victoria to homes, community facilities, roads, bridges, infrastructure, town and rural levees, businesses and particularly to the agricultural sector;
 - (4) Notes the ready response of the Australian Defence Force and Federal Government agencies to the Victorian Government's requests for emergency assistance;
 - (5) Sincerely thanks all those emergency services personnel including Victoria Police, volunteers in the SES, CFA, Red Cross, Salvation Army, Rotary, Lions and other community and service groups, the VFF, VECCI and other industry groups, and the many local government councillors, officers and council workers and businesses that have fought so hard to protect communities and to assist those who have been affected;
 - (6) Commits to do whatever is possible within the capacity of government to provide relief and recovery services, and assistance to see these communities rebuilt, with maximum input from local resources; and
 - (7) Undertakes to ensure the preparation and response to the Victorian events are appropriately reviewed, and that affected communities are given the opportunity to make submissions with a view to mitigating such events in future (*Mr McCurdy*).
- 14 ***CANTERBURY EARTHQUAKE** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the families of those who have tragically lost their lives in the devastating Canterbury earthquake on 22 February 2011;
 - (2) Express our admiration for the work of the New Zealand police, civil defence, hospital and emergency service workers, together with the New Zealand Defence Force, in their response to this disaster;
 - (3) Support the governments of Australia and other countries in their ready deployment of expert personnel to assist in the emergency response;
 - (4) Commit to do whatever we can to assist our New Zealand friends as they face this adversity; and
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rejuvenation of the beautiful City of Christchurch and the surrounding district (*Mr McIntosh*).

* 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 1 MARCH 2011

- 130 **MS CAMPBELL** — To move, That this House notes that from 1 March 2011 members can be ejected from the House for sitting silently in their seats.
- 131 **DR SYKES** — To move, That this House condemns the shadow Minister for Police for likening protective services officers to ‘plastic police’ in this House and calls upon him to immediately apologise to the brave men and women who protect members of Parliament and the Victorian public in general.
- 132 **MS CAMPBELL** — To move, That this House notes that the Member for Brighton, in the House on 13 February 2007, requested the Minister for Water, Environment and Climate Change to build a desalination plant.
- 133 **MR WAKELING** — To move, That this House congratulates the Premier on the successful health agreements secured at the February 2011 Council of Australian Governments meeting in Canberra, which vastly improves upon the deal signed by the previous Labor Government and which — (1) secures GST revenue for Victoria’s future; (2) ensures Victorian patients have access to more hospital beds; (3) protects local hospital boards and statewide providers from forced amalgamations; (4) brings greater certainty to the Medicare Locals concept; (5) provides for better clinical outcomes by including an expert panel to review the implementation of the proposed targets for elective surgery and emergency departments; (6) brings forward funding for Victorian hospitals; and (7) provides greater certainty and long term funding for Victorian hospitals including a recognition of 50/50 sharing of growth funding in future years.
- 134 **MS KAIROUZ** — To move, That this House notes the Premier’s comments in *The Age* on 16 March 2007 that the Labor Government had no excuse but to adopt Liberal policy and build a desalination plant, and that Labor has the funds to build a desalination plant and build the Arundel Dam.
- 135 **MR PANDAZOPOULOS** — To move, That this House condemns the Baillieu Coalition Government for its double standards on the Wonthaggi desalination plant and notes that Coalition members, including the current Minister for Water, on the previous Parliament’s Environmental and Natural Resources Committee made no recommendations opposing the Wonthaggi desalination plant in their minority report to the Committee’s *Report on the Inquiry into Melbourne’s Future Water Supply* tabled in 2009.
- 136 **MR TREZISE** — To move, That this House notes that the Minister for Water was quoted as acknowledging that the scrapping of the Target 155 strategy will cause an increase in water consumption and water usage and result in higher water bills.
- 137 **MR EREN** — To move, That this House notes the Premier’s comments in *The Age* on 15 May 2007, that Melbourne needed better targeted restrictions, including possible household targets and a daily declaration about water use similar to fire bans.
- 138 **MS CAMPBELL** — To move, That this House notes the Premier’s comment in *The Age* on 27 October 2008, that with all projects operating at full capacity, within 15 years the State will be using more water than it collects and in a little over 20 years Melbourne will be back onto water restrictions.

ORDERS OF THE DAY

No orders of the day were made on 1 March 2011. 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

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessey, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 6

Thursday 3 March 2011
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 McINTOSH** — To move, That this House:

- (1) Censures the Member for Essendon for his gross misconduct in public office as Minister for Planning for:
 - (a) engaging in a sham community consultation process to subvert proper planning process for the Hotel Windsor's redevelopment;
 - (b) making false statements to the Parliament about his knowledge of the sham process and whether he had received the independent advisory committee report; and
 - (c) making false and misleading statements to the Standing Committee on Finance and Public Administration —

which renders his continuation on the frontbench of the Opposition untenable.

- (2) Calls on the Member for Essendon to resign his frontbench position and, if he refuses, for the Leader of the Opposition to dismiss him.
- (3) Notes that if the Member for Essendon refuses to resign from the frontbench, or is not dismissed by the Leader of the Opposition, this will be public acknowledgement that the Leader takes the view that this conduct by the Member for Essendon is of a standard acceptable to the Opposition.

ORDERS OF THE DAY

- 1 **CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010** — Second reading — *Resumption of debate (Mr Mulder).*
- 3 **SHRINE OF REMEMBRANCE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wells).*
- 4 **SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011** — Second reading — *Resumption of debate (Ms Campbell).*

* *New entry.*

- 5 **COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011** — Second reading.
- 6 **REGIONAL GROWTH FUND BILL 2011** — Second reading.
- 7 **JUSTICE LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 8 **PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011** — Second reading.
- 9 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 10 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 11 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh)*.
- 12 **RECENT NATURAL DISASTERS IN AUSTRALIA** — *Resumption of debate on the question* — That this House:
- (1) Notes the extraordinary series of recent devastating weather events and natural disasters that have impacted so heavily upon so many Australians, particularly in Queensland, in Western Australia, and multiple events in Victoria;
 - (2) Expresses its sympathy to the families and friends of those whose lives have been lost and to those who have lost property, income and businesses, in particular our farming communities — many of whom still remain isolated;
 - (3) Notes the huge damage done in Victoria to homes, community facilities, roads, bridges, infrastructure, town and rural levees, businesses and particularly to the agricultural sector;
 - (4) Notes the ready response of the Australian Defence Force and Federal Government agencies to the Victorian Government's requests for emergency assistance;
 - (5) Sincerely thanks all those emergency services personnel including Victoria Police, volunteers in the SES, CFA, Red Cross, Salvation Army, Rotary, Lions and other community and service groups, the VFF, VECCI and other industry groups, and the many local government councillors, officers and council workers and businesses that have fought so hard to protect communities and to assist those who have been affected;
 - (6) Commits to do whatever is possible within the capacity of government to provide relief and recovery services, and assistance to see these communities rebuilt, with maximum input from local resources; and
 - (7) Undertakes to ensure the preparation and response to the Victorian events are appropriately reviewed, and that affected communities are given the opportunity to make submissions with a view to mitigating such events in future (*Mr McCurdy*).
- 13 **CANTERBURY EARTHQUAKE** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the families of those who have tragically lost their lives in the devastating Canterbury earthquake on 22 February 2011;
 - (2) Express our admiration for the work of the New Zealand police, civil defence, hospital and emergency service workers, together with the New Zealand Defence Force, in their response to this disaster;
 - (3) Support the governments of Australia and other countries in their ready deployment of expert personnel to assist in the emergency response;
 - (4) Commit to do whatever we can to assist our New Zealand friends as they face this adversity; and

- (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rejuvenation of the beautiful City of Christchurch and the surrounding district (*Mr McIntosh*).

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 MARCH 2011

- 139 **DR SYKES** — To move, That this House condemns the former Minister for Water for his continuing disdainful, deceitful and dishonest treatment of Victorians in refusing to accept that he got it wrong with the \$20 billion white elephant desalination plant, which will be a lasting monument to his arrogance and incompetence, and calls on the former Minister to apologise to all Victorians for his disgraceful waste of taxpayers' money.
- 140 **MR HOWARD** — To move, That this House commends Ballarat police and the former Brumby Labor Government for bringing down crime in Ballarat by 11 per cent over 2010.
- 141 **MR WAKELING** — To move, That this House congratulates the members of the Sant Nirankari Mission in Rowville on their recent efforts in raising \$5,100 for flood victims.
- 142 **MR EREN** — To move, That this House calls on the Baillieu Government to fund the necessary upgrade of the Lovely Banks Fire Station as pledged by the Brumby Government at the 2010 election.

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 2 MARCH 2011

- 3 **φSTORM WATER DRAIN OUTLET IN DROMANA** — Petition presented by the Member for Mornington (*10 February and 1 March 2011*) — Requesting that the House asks Melbourne Water to urgently rectify the hazard of the storm water drain outlet adjacent to Dromana pier ahead of the celebrations to recognise Dromana's 150 years as a township — To be considered (*Mr Morris*).
- 4 **ANGELSEA RIVER** — Petition presented by the Member for South Barwon (*2 March 2011*) — Requesting that the Government take action relating to the Anglesea River system to — (a) instigate immediate remedial action to rehabilitate the river to its original estuarine state; (b) implement a full independent inquiry; and (c) determine if government departments followed appropriate procedures set out in the fish kill protocol in 2006 — To be considered (*Mr Katos*).

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

- 5 **VEGETATION MANAGEMENT IN YARRA RANGES SHIRE** — Petition presented by the Member for Gembrook (*2 March 2011*) — Requesting that the House amends the Victorian Planning Provisions to give explicit priority to human safety over environmental concerns and allow the reasonable removal or lopping of any vegetation deemed by the property owner to be a fire hazard, without the need for a permit — To be considered (*Mr Battin*).
- 6 **KINDERGARTEN FUNDING** — Petition presented by the Member for Albert Park (*2 March 2011*) — Requesting that the House urgently calls upon the Baillieu Government to address the funding shortfall and significantly increase the level of funding available to expand Victoria's kindergartens — To be considered (*Mr Foley*).
- 7 **SOCIAL HOUSING IN ALTONA** — Petition presented by the Member for Altona (*2 March 2011*) — Requesting that the House ensures the proposed social housing development at 2 McIntyre Drive, Altona, is used for its designed intention by including a condition in the planning permit that limits its use to an aged care facility — To be considered (*Ms Hennessy*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessey, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 7

Tuesday 22 March 2011
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 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 2 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 4 **REGIONAL GROWTH FUND BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 5 **JUSTICE LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 6 **PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 7 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Mr McIntosh).*

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 3 MARCH 2011

- 143 **MR HODGETT** — To move, That this House thanks the Premier and the Minister for Water for exposing the truth about the terms of the desalination contracts, proving that the legacy of the previous Brumby Labor Government will be one of rising water bills for Victorian families for the next 30 years.

- 144 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for breaking its promise to provide non-Government schools with an extra \$45 million from the start of the 2011 school year, affecting many schools in the Pascoe Vale electorate.
- 145 **MR WAKELING** — To move, That this House congratulates the members of the Knox Italian Community Club in Rowville on their recent efforts in raising much needed funds for flood victims.
- 146 **MR HOWARD** — To move, That this House condemns the Baillieu Government for stalling the important Regional Rail Link Project.
- 147 **MR HODGETT** — To move, That this House calls on the Member for Lyndhurst to resign over his poor judgement, incompetence and mismanagement of Labor's desalination plant that will put unprecedented pressure on water bills, and potentially cost Victorians more than \$23 billion over the next 30 years.
- 148 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for ripping nearly \$340 million from Victorian schools, which will hurt every classroom in the state and have a major impact on vital education services.
- 149 **MR HOWARD** — To move, That this House condemns Premier Baillieu for not visiting Ballarat to meet with community leaders and to explain his government's immediate plans for the Ballarat region, despite the passing of over three months since the election of his government.
- 150 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for scrapping the incredibly successful Target 155 policy, which was the most effective water-saving campaign in Victoria's history.

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 3 MARCH 2011

- 8 **CATTLE GRAZING IN ALPINE NATIONAL PARK** — Petition presented by the Member for Bundoora (*3 March 2011*) — Requesting that the House takes necessary legislative action to have the cattle grazing trial in the Alpine National Park cease and ensure that the Alpine National Park will not be subject to cattle grazing in any form, and restrict the use of the Park to conservation and recreation purposes — To be considered (*Mr Brooks*).
- 9 **DANGEROUS TRAFFIC IN TORQUAY** — Petition presented by the Member for South Barwon (*3 March 2011*) — Requesting that the House supports the installation of traffic lights or a roundabout at the intersection of Surf Coast Highway and Beach Road, Torquay — To be considered (*Mr Katos*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessey, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 8

Wednesday 23 March 2011
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 **COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011** — Second reading — *Resumption of debate (Mrs Victoria).*
- 2 **REGIONAL GROWTH FUND BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 3 **JUSTICE LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 4 **PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 5 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Kotsiras).*
- 7 ***JAPANESE EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;

* *New Entry.*

- (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
- (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).

8 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate* (*Mr McIntosh*).

9 ***PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading.

10 ***HEALTH SERVICES AMENDMENT (HEALTH INNOVATION AND REFORM COUNCIL) BILL 2011** — Second reading.

11 ***FISHERIES AMENDMENT BILL 2011** — Second reading.

12 ***MULTICULTURAL VICTORIA BILL 2011** — Second reading.

13 ***LIQUOR CONTROL REFORM AMENDMENT BILL 2011** — Second reading.

14 ***RESIDENTIAL TENANCIES AMENDMENT (PUBLIC HOUSING) BILL 2011** — Second reading.

GENERAL BUSINESS

NOTICES OF MOTION

No notices of motion were given on 22 March 2011. 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

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 22 MARCH 2011

- 10 **CRAIGIEBURN HEALTH SERVICE** — Petition presented by the Member for Yuroke (*22 March 2011*) — Requesting that the House, through the Minister for Health, abolishes parking fees at the Craigieburn Health Service (Northern Health) — To be considered (*Ms Beattie*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 9

Thursday 24 March 2011
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 **JUSTICE LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Wreford).*
- 2 **COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 3 **PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 4 **REGIONAL GROWTH FUND BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 5 **BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 6 **VICTORIA LAW FOUNDATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Kotsiras).*
- 7 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;
 - (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).
- 8 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Ms Green).*

-
- 9 **HEALTH SERVICES AMENDMENT (HEALTH INNOVATION AND REFORM COUNCIL) BILL 2011** — Second reading.
- 10 **FISHERIES AMENDMENT BILL 2011** — Second reading.
- 11 **MULTICULTURAL VICTORIA BILL 2011** — Second reading.
- 12 **LIQUOR CONTROL REFORM AMENDMENT BILL 2011** — Second reading.
- 13 **RESIDENTIAL TENANCIES AMENDMENT (PUBLIC HOUSING) BILL 2011** — Second reading.
- 14 ***STATUTE LAW REVISION BILL 2011** — (*from Council*) — Second reading.
- 15 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading.

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 23 MARCH 2011

- 151 **MS CAMPBELL** — To move, That this House calls upon the Baillieu Government to inform Victorians how it plans to address the gender pay gap, ensure women are treated fairly in the workplace and reduce gender-based discrimination.
- 152 **MS McLEISH** — To move, That this House condemns the former Brumby Government for failing to take seriously the need for appropriate services for children with special needs in rural areas, adding additional strain to the already high cost of living for families in these areas.
- 153 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for not only breaking its election promise to make Victoria's teachers the highest paid in the country, but for backflipping on its confirmation by the Treasurer after the election that the Coalition would stand by each and every one of its commitments.
- 154 **MS CAMPBELL** — To move, That this House calls upon the Baillieu Government to confirm whether it will commit to make other public sector employees the nation's highest paid, including nurses, police officers, firefighters, prison officers, ambulance paramedics and other important public servants, who now cannot trust the government because it broke its promise to make Victorian teachers the highest paid in the country.
- 155 **MS KAIROUZ** — To move, That this House calls upon the Baillieu Government to provide the right incentives to ensure schools can continue to recruit and retain the best and brightest teachers, which it clearly will not do by breaking its election promise to make Victorian teachers the highest paid in the country.

* *New Entry.*

-
- 156 **MR HOWARD** — To move, That this House condemns the Baillieu Government for stalling progress on works on a new police station for Daylesford, for which full funding had been allocated in the last Brumby government budget.

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 23 MARCH 2011

- 11 **ALPINE NATIONAL PARK CATTLE GRAZING STUDY** — Petition presented by the Member for Brunswick (*23 March 2011*) — Requesting that the House urges the Baillieu Government to immediately remove the cattle from the Alpine National Park and provide a full, detailed proposal regarding cattle grazing in the Alpine National Park — To be considered (*Ms Garrett*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 10

Tuesday 5 April 2011
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 **HEALTH SERVICES AMENDMENT (HEALTH INNOVATION AND REFORM COUNCIL) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 2 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **LIQUOR CONTROL REFORM AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 4 **RESIDENTIAL TENANCIES AMENDMENT (PUBLIC HOUSING) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 5 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;
 - (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).
- 6 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Ms Green).*

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 24 MARCH 2011

- 157 **MS CAMPBELL** — To move, That this House condemns the Baillieu Government for breaking its promise that it would govern straight away in its first 100 days in office, instead proving that it is paralysed, unable to make hard decisions, dithering, wavering and unfit for office.
- 158 **MS McLEISH** — To move, That this House condemns the former Brumby/Bracks Government for the continued demonstration of its appalling financial management or actual mismanagement, evidenced by the escalation of debt from \$3.5 billion from the time it took government in 1999 to \$32 billion at the time the Liberal-Nationals Coalition took government.
- 159 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for failing to provide enough money for much needed upgrades of CFA stations across Victoria, noting that just 60 CFA stations and SES units state-wide will be upgraded, neglecting hundreds of other stations across the state due to this massive funding shortfall.
- 160 **MS McLEISH** — To move, That this House applauds the Minister for Women's Affairs for her professional, warm and bipartisan approach at the Victorian Honour Roll of Women function, but notes, however, that despite the bipartisan approach, the event was attended by only one Opposition member.
- 161 **MS CAMPBELL** — To move, That this House condemns the Baillieu Government for failing to deliver its water road map within 100 days of forming government as promised, demonstrating that the Government and the Minister for Water have no real plans to protect our water supply.
- 162 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for betraying teachers by breaking its election promise to make Victoria's teachers the highest paid in the country.
- 163 **MR HOWARD** — To move, That this House condemns the Baillieu Government for stalling progress on works on the Ballarat Buninyong Road for which \$2.6 million had been allocated in the last Brumby Government budget.

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 24 MARCH 2011

- 12 **HASTINGS JETTY** — Petition presented by the Member for Hastings (24 March 2011) — Requesting that the Government — (a) immediately consults the Hastings 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*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 7 APRIL 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **MULTICULTURAL VICTORIA BILL 2011** — Second reading — *Resumption of debate (Mr Brooks)*.
- 2 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan)*.
- 3 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 11

Wednesday 6 April 2011
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

NOTICES OF MOTION

1 ***MR McINTOSH** — To move, That the Order of the House making the resumption of debate on the second reading of the Multicultural Victoria Bill 2011 an Order of the Day for Thursday 7 April 2011 be read and rescinded and that the Bill be made an Order of the Day for Wednesday 6 April 2011.

2 ***MR McINTOSH** — To move, That the following new sessional order be adopted, to come into operation with immediate effect:

‘8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

(1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:

- (a) 10.00 pm each sitting Tuesday and Wednesday;
- (b) 4.00 pm on any other sitting day.

(2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.

(3) If the time for the interruption arises:

- (a) at the same time as the completion time set by the government business program; or
- (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.

(4) After the interruption:

- (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment

or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or

- (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.'

ORDERS OF THE DAY

- 1 **LIQUOR CONTROL REFORM AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Clark).*
- 2 **RESIDENTIAL TENANCIES AMENDMENT (PUBLIC HOUSING) BILL 2011** — Second reading — *Resumption of debate (Mr Carbines).*
- 3 **HEALTH SERVICES AMENDMENT (HEALTH INNOVATION AND REFORM COUNCIL) BILL 2011** — Second reading — *Resumption of debate (Ms Wooldridge).*
- 4 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Ms Green).*
- 5 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;
 - (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).
- 6 ***PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading.
- 7 ***CRIMES AMENDMENT (BULLYING) BILL 2011** — Second reading.
- 8 ***FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011** — Second reading.
- 9 ***DENTAL HOSPITAL LAND BILL 2011** — Second reading.
- 10 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*

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 APRIL 2011

- 13 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for breaking its promise to Antonine College, Australian International Academy, Mercy Diocesan College, Penola Catholic College, St Francis de Sales' Primary School, St Oliver's Primary School, St Paul's Primary School and St Thomas More's School in the Pascoe Vale electorate to provide non-Government schools with an extra \$45 million from the start of the 2011 school year and further condemns the Government for failing to provide the six months interest payment for the six months of unpaid grants from 1 January 2011 to 1 July 2011.
- 14 **MR CRISP** — To move, That this House condemns the Opposition for putting politics before Victorian families by denying a pair for the Treasurer to go to Canberra to defend the \$2.5 billion rip-off of Victorians by Labor.
- 15 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for breaking its promise to St Peter Chanel Primary School, Christ the Priest Primary School, St George Preca Primary School, Catholic Regional College St Albans, Catholic Regional College Caroline Springs, Sacred Heart Primary School and Resurrection Primary School, in the Kororoit electorate, to provide non-Government schools with an extra \$45 million from the start of the 2011 school year and further condemns the Government for failing to provide the six months interest payment for the six months of unpaid grants 1 January 2011 to 1 July 2011.
- 16 **MR WATT** — To move, That this House condemns the former Brumby Government and, in particular the Member for Richmond, for showing a complete lack of regard for the people of Burwood, by ignoring nearly 1,400 petitioners who called for consultation over the seven storey Ashwood Chadstone Gateway Project.
- 17 **MR EREN** — To move, That this House condemns the Baillieu Government for only allocating eight of the 450 new police officers to Geelong, noting that this is an insult to the Geelong community.
- 18 **MR SOUTHWICK** — To move, That this House condemns the Labor Opposition for insisting on playing party politics with Victoria's finances by refusing to grant leave for the Treasurer to attend the GST meetings in Canberra in April 2011, and for its support of Julia Gillard's \$2.5 billion cut to the State Budget and further calls on the Opposition to put Victoria's interests over its own to do what is right for Victoria and allow the Treasurer leave to fight for Victorian families.
- 19 **MR EREN** — To move, That this House congratulates the previous Brumby Labor Government for its investment in and support for the Australian Airshow, located at Avalon Airport, until 2015.
- 20 **MR SOUTHWICK** — To move, That this House congratulates the newly elected O'Farrell Coalition Government on its outstanding victory in New South Wales, and thanks the voters of Marrickville for their repudiation of the extreme policies of the NSW Greens Party, in particular its disgraceful endorsement of the Boycott Divestment and Sanctions campaign run against the state of Israel.
- 21 **MR HOWARD** — To move, That this House condemns the Premier for not seeing Ballarat as being of enough significance to warrant a visit from him since his election as Premier in November 2010.

- 22 **MR WAKELING** — To move, That this House congratulates the Sant Nirankari Mission in Rowville for its involvement in Clean Up Australia Day.

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 APRIL 2011

- 23 **OLIVIA NEWTON-JOHN CANCER AND WELLNESS CENTRE** — Petition presented by the Member for Bundoora (5 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to provide funding to complete the Olivia Newton-John Cancer and Wellness Centre as a matter of urgency — To be considered (*Mr Brooks*).
- 24 **REGIONAL RAIL LINK PROJECT** — Petition presented by the Member for Lara (5 April 2011) — Requesting that the Legislative Assembly ensures that the Regional Rail Link project proceeds, vital to Wyndham residents and public transport users in the western suburbs of Melbourne — To be considered (*Mr Eren*).
- 25 **DUPLICATION OF NARRE WARREN CRANBOURNE ROAD** — Petition presented by the Member for Narre Warren South (5 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to ensure that funds for the duplication of Narre Warren Cranbourne Road between Pound and Thompsons Roads are provided in the 2011 State Budget — To be considered (*Ms Graley*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 7 APRIL 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **MULTICULTURAL VICTORIA BILL 2011** — Second reading — *Resumption of debate (Mr Brooks)*.
- 2 **STATUTE LAW REVISION BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Ms Allan)*.
- 3 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 12

Thursday 7 April 2011
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 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate (Ms Green).*
- 2 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;
 - (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).
- 3 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 4 **STATUTE LAW REVISION BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Ms Allan).*
- 5 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

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 APRIL 2011

- 174 **MR HODGETT** — To move, That this House notes that the Labor Party is engaging in reckless, irresponsible and petty politics by refusing to grant leave for the Treasurer to attend a ministerial meeting in Canberra on 7 April 2011.
- 175 **MS ALLAN** — To move, That this House notes that the former Labor Government delivered \$8.4 million in the 2010–11 Budget for noise walls along the Monash Freeway and condemns the Liberal Government and the Member for Burwood for scrapping this fully-funded project and betraying the local community by failing to explain why the noise walls project was scrapped.
- 176 **MS McLEISH** — To move, That this House applauds the Government for its commitment to complete the fit-out of the Olivia Newton-John Cancer and Wellness Centre and the Regional Rail Link in times of a very challenging budget due to the continuing black hole funding of the previous government, accompanied by a campaign of public deception.
- 177 **MR HODGETT** — To move, That this House condemns the Labor Opposition for its support of Canberra's carve-up of Victoria's GST revenue by \$2.5 billion, proven by the fact they have been completely silent on this unjustified attack on Victoria's finances.
- 178 **MS CAMPBELL** — To move, That this House condemns the Baillieu Government for allowing pseudo-scientific cattle grazing in Victoria's alpine regions, which will have a devastating impact on the fragile ecosystems that are only just starting to recover since the ban was introduced by the former Labor Government.
- 179 **MS McLEISH** — To move, That this House condemns the Opposition Labor Party for engaging in immature and petty politics, by its continual disruption of question time for no clear purpose other than to waste valuable time and play political games.
- 180 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for its ongoing neglect of the needs of the western suburbs, most recently demonstrated by its shameful decision to scrap funding for the Caroline Springs train station, which was promised and funded by the Brumby Labor Government and due for completion in 2012.
- 181 **MR HODGETT** — To move, That this House condemns the Labor Party for putting its own desperate and selfish interests before the best interests of all Victorians.
- 182 **MR HOWARD** — To move, That this House condemns the Baillieu Government for not providing the \$2 million funding committed to Ballan and District Health and Care, ahead of the 2010 state election, despite the hospital management being ready to move to the contract phase.
- 183 **MS ALLAN** — To move, That this House condemns the Liberal–Nationals Government for abandoning working families in Ballarat by failing to have a plan to create jobs in Ballarat and not explaining to the Ballarat community what actions it will take to attract new jobs to Ballarat following the Vertex announcement, and notes that this is a result of the Government stripping Regional Development Victoria of its job attraction role.

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 APRIL 2011

- 184 **RAIL SERVICES CUTS** — Petition presented by the Member for Williamstown (6 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to cut train services, reduce the frequency of City Loop trains, and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).
- 185 **BOX HILL TO RINGWOOD RAIL TRAIL** — Petition presented by the Member for Mitcham (6 April 2011) — Requesting that the Legislative Assembly constructs a 10 km shared bike and pedestrian path between Box Hill and Ringwood, following the railway line — To be considered (*Ms Ryall*).
- 186 **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (6 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 187 **REGIONAL RAIL LINK PROJECT** — Petition presented by the Member for Tarneit (6 April 2011) — Requesting that the Legislative Assembly ensures that the Regional Rail Link project proceeds, vital to Wyndham residents and public transport users in the western suburbs of Melbourne — To be considered (*Mr Noonan*).

BUSINESS LISTED FOR FUTURE DAY**WEDNESDAY 20 APRIL 2011****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate* (*Ms Neville*).
- 2 **CRIMES AMENDMENT (BULLYING) BILL 2011** — Second reading — *Resumption of debate* (*Mr Wynne*).
- 3 **FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011** — Second reading — *Resumption of debate* (*Mr Wynne*).
- 4 **DENTAL HOSPITAL LAND BILL 2011** — Second reading — *Resumption of debate* (*Mr Wynne*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

***8 Interruption of business for adjournment**

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 13

Tuesday 3 May 2011

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 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 2 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **CRIMES AMENDMENT (BULLYING) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 4 **FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 5 **DENTAL HOSPITAL LAND BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 6 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 7 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 8 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 9 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offers our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Notes that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Expresses our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Supports the Australian Government in offering assistance to Japan;
 - (5) Joins with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertakes to assist Japan in whatever way possible (*Mr McIntosh*).

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 APRIL 2011

- 184 **MR HELPER** — To move, That this House acknowledges the prompt response of the Baillieu Government to repair flood damage at Wilsons Promontory.
- 185 **MS RYALL** — To move, That this House condemns the Labor Opposition for its continual disruption of the democratic process, and interest in hearing its own members' voices over and above the answers provided by Government ministers in response to questions asked.
- 186 **MR HELPER** — To move, That this House condemns the Baillieu Government for failing to adequately support the recovery of the Grampians National Park after significant flood damage.
- 187 **MS McLEISH** — To move, That this House notes the open mindedness, tolerance, socially responsible and caring approach of the Coalition Government that shows it can effectively govern for all Victorians, and condemns the Opposition for trying to create a fictitious division of class warfare in a desperate attempt to continue deceiving the public and itself.
- 188 **MR MADDEN** — To move, That this House condemns the Coalition Government for breaking its promise to Ave Maria College, Lowther Hall Anglican Grammar School, Our Lady of Nativity School, Penleigh and Essendon Grammar School, Resurrection School, St Columba's College, St Mary's School, St Monica's Primary, St Vincent de Paul Primary and St Theresa's School in the Essendon electorate to provide non-government schools with an extra \$45 million from the start of the 2011 school year and further condemns it for failing to provide six months of interest payments for the six months of unpaid grants from 1 January 2011 to 1 July 2011.
- 189 **MS McLEISH** — To move, That this House congratulates the Coalition Government for continuing to expose the former Labor Government's lack of project accountability and management and continued public deception by the building of train stations at Lynbrook and Cardinia without the adequate power to run the trains.
- 190 **MS EDWARDS** — To move, That this House condemns the Liberal–Nationals Government for punishing cancer patients in Bendigo and the surrounding region by not committing to funding a new radiotherapy bunker at Bendigo Health.
- 191 **MS RYALL** — To move, That this House condemns the Labor Opposition for its complete disregard for the cuts to Victoria's GST portion and its failure to voice, loud and clear, its dissatisfaction with these cuts, thereby putting itself and politics before Victoria and Victorians noting that this is the same disregard shown during the treatment of billions of dollars of public funds over the last 11 years.
- 192 **MS EDWARDS** — To move, That this House condemns the Liberal–Nationals Government for committing a hoax on the people of Bendigo and the surrounding region by not revealing its true health plan before the 2010 state election, and notes that Labor's new Bendigo hospital will take more than a decade to complete under the Coalition Government.
- 193 **MS McLEISH** — To move, That this House condemns the Opposition Labor Party for engaging in time wasting and stalling tactics for no good purpose and, further, condemns the members of the Opposition

who attended a citizenship ceremony immediately after the adjournment of the House on 24 March 2011, for their hypocrisy in blaming their lateness on the Government wanting to debate everything.

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 7 APRIL 2011

- 20 **PREMIUM RAILWAY STATIONS AND OTHER RAIL SERVICES** — Petition presented by the Member for Altona (7 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to stop the Premium Railway Station upgrades, cut rail services, and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

***DISPUTE RESOLUTION (JOINT)** — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

***HOUSE (JOINT)** — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

***PRIVILEGES** — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

***STANDING ORDERS** — Speaker, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, Mr Perera and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 14

Wednesday 4 May 2011
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 CLARK** — To move, That under section 46AH of the *Planning and Environment Act 1987*, Wyndham Planning Scheme — Amendment C93 be ratified.

ORDERS OF THE DAY

- 1 **FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **DENTAL HOSPITAL LAND BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 3 **CRIMES AMENDMENT (BULLYING) BILL 2011** — Second reading — *Resumption of debate (Mr Hodgett)*.
- 4 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate*.
- 5 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;

* *New Entry.*

- (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
- (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

- 6 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan)*.
- 7 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*.
- 8 **STATUTE LAW REVISION BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Ms Allan)*.
- 9 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 10 ***EQUAL OPPORTUNITY AMENDMENT BILL 2011** — Second reading.
- 11 ***JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading.
- 12 ***STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading.
- 13 ***ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading.
- 14 ***ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading.

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 3 MAY 2011

- 194 **MS CAMPBELL** — To move, That this House condemns the Premier for calling for restraint in the minimum wage case currently before Fair Work Australia, despite promising to fix the cost of living pressures on Victorian families.
- 195 **MR NOONAN** — To move, That this House notes the extraordinary move by the Premier's office to gag its own staff and advisors from using social media outlets in a bid to stop potentially embarrassing gaffes and expose the fact that the Baillieu Government has no vision for Victoria.
- 196 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for pushing for the minimum casual shift to be cut from three hours to just 90 minutes, which is a direct attack on every young Victorian worker, and barely enough to cover the cost of getting to work.
- 197 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for breaking its election promise to fund and support community sector wage increases, despite the Minister for Community Services making the Government's position very clear before the 2010 state election.

- 198 **MS CAMPBELL** — To move, That this House condemns the Premier for asking for the minimum wage to not be set at too high a rate, therefore advocating that Victoria's lowest paid workers should receive wages that are as low as possible.

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 3 MAY 2011

- 21 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Oakleigh (3 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Ms Barker*).
- 22 **MENTAL HEALTH FUNDING** — Petition presented by the Member for Ferntree Gully (3 May 2011) — Requesting that the Legislative Assembly — (a) increases the budget for mental health to 14 per cent of the health budget; (b) increases the funding for social housing by \$200 million over the next four years; (c) allocates a minimum 20 per cent of all new social housing to people with a mental illness and ensures flexible support is attached; (d) doubles the funding to community-managed mental health services over the next four years; (e) funds statewide training of the mental health workforce to work with families and consumers; and (f) funds Consumer and Carer participation as three per cent of every budget allocation in the mental health area — To be considered (*Mr Wakeling*).
- 23 **EAST RICHMOND STATION UPGRADE** — Petition presented by the member for Richmond (3 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading East Richmond Station — To be considered (*Mr Wynne*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 5 MAY

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 ***APPROPRIATION (2011/2012) BILL 2011** — Second reading — *Resumption of debate* (*Mr Holding*).
- 2 ***APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate* (*Ms Allan*).

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, Mr Perera and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 15

Thursday 5 May 2011
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 (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **EQUAL OPPORTUNITY AMENDMENT BILL 2011** — Second reading.
- 4 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading.
- 5 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading.
- 6 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading.
- 7 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading.
- 8 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 9 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

- 10 **FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 11 **DENTAL HOSPITAL LAND BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 12 **CRIMES AMENDMENT (BULLYING) BILL 2011** — Second reading — *Resumption of debate (Mr Hodggett).*
- 13 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 14 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 15 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 16 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

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 4 MAY 2011

- 199 **MS McLEISH** — To move, That this House applauds the Treasurer for the delivery of a responsible, caring budget, which allows the Government to deliver on its commitments in particularly challenging times.
- 200 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for its shambolic plan to introduce two Protective Services Officers on every railway station after dark, which includes taking police off the streets and using them as a taxi service to shuttle these officers to toilet or meal breaks.
- 201 **MR KATOS** — To move, That this House congratulates the Baillieu Government on its record education infrastructure spending in Torquay.
- 202 **MR NOONAN** — To move, That this House notes the embarrassing revelation that the Liberal and National Parties dumped their ‘back of an envelope’ environment policy in the lead up to the 2010 state election for tactical reasons and further notes the failure of the Baillieu Government to outline any vision for Victoria.
- 203 **MRS BAUER** — To move, That this House condemns the former Labor Government for 11 years of neglect of services and infrastructure, resulting in unsustainable average expenditure growth, and increasing revenue growth.
- 204 **MS KAIROUZ** — To move, That this House condemns the Ryan-Baillieu Government for treating police and their families with contempt by refusing to provide them with fair and reasonable pay increases, despite being quick to praise police for driving down the road toll, reducing crime and improving safety while Labor governed.

- 205 **MS MILLER** — To move, That this House congratulates the Treasurer for handing down a responsible and caring budget which delivers on the Coalition's election commitments, eases cost of living pressures and begins the process of fixing the problems left by the previous Government.
- 206 **MR EREN** — To move, That this House condemns the Coalition Government for taking so long to proceed with the Regional Rail Link project, which will provide dedicated lines into Melbourne from regional centres and thus benefit metropolitan and regional commuters through increased reliability, and create thousands of jobs.
- 207 **MR WAKELING** — To move, That this House congratulates the staff and students of Heany Park Primary School in Rowville for conducting an inspiring ANZAC Day service.
- 208 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for failing to properly resource the Police Academy to accommodate its anticipated surge in trainee numbers and its new armed Protective Services Officers that will staff every train station after dark each night.

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 4 MAY 2011

- 24 **BAN ON SOW STALLS** — Petition presented by the Member for Macedon (*4 May 2011*) — Requesting that the House introduces a ban on sow stalls in Victoria as a matter of urgency — To be considered (*Ms Duncan*).
- 25 **SHELL ROAD SPORTS PRECINCT FUNDING** — Petition presented by the Member for Bellarine (*4 May 2011*) — Requesting that the Legislative Assembly makes a funding commitment in the State budget to the Shell Road Sports Precinct as it is important to the future health, wellbeing and social life of the Bellarine Peninsula community — To be considered (*Ms Neville*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, Mr Perera and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 16

Tuesday 24 May 2011
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 **APPROPRIATION (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Kotsiras).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 4 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).
- 5 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 6 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 7 **STATUTE LAW REVISION BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Ms Allan).*
- 8 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

- 9 **EQUAL OPPORTUNITY AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 10 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 11 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 12 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 13 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*

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 MAY 2011

- 209 **MS ALLAN** — To move, That this House dissents from the Speaker's rulings made during Question Time on 4 May 2011 where relevant questions from the Member for Altona to the Premier on government administration and ministerial conduct and integrity were ruled out of order, and notes that the Speaker failed to take into account previous Rulings from the Chair, standing orders and sessional orders in making his rulings.
- 210 **MRS BAUER** — To move, That this House congratulates the Treasurer for delivering a responsible, forward-looking budget in challenging times, with significant investment in disability funding, building infrastructure, and reducing red tape afflicting Victorian businesses, to increase productivity.
- 211 **MR NOONAN** — To move, That this House condemns the Treasurer on the 2011–12 Budget for not allocating a single dollar to upgrade either an existing primary or secondary school in any of Melbourne's western suburbs, an area growing faster than any other residential area in Australia.
- 212 **MS McLEISH** — To move, That this House congratulates the Baillieu Government for delivering a budget that will ease the pressure on cost of living for Victorians.
- 213 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for playing politics with the schools rebuilding program, whereby schools that are in dire need of refurbishment are abandoned in favour of those that suit the Coalition's political needs and, further, notes the urgent yet ignored infrastructure needs of the students at Westbreen Primary School.
- 214 **MS RYALL** — To move, That this House commends the Baillieu Government for producing a budget that focuses on care for vulnerable people including the mentally ill, at-risk children, the disabled, and low income families.
- 215 **MS GRALEY** — To move, That this House condemns the Baillieu Government for not providing funding for any road projects in the City of Casey in the 2011–12 Budget which is in stark contrast to over \$500 million provided for road and traffic infrastructure by the Bracks and Brumby Labor

Governments, which understood the need to provide infrastructure for the people of the growing south eastern outer suburbs.

- 216 **MR WELLER** — To move, That this House congratulates the Baillieu Coalition Government on providing \$40 million in the 2011–12 Budget for the redevelopment of the Echuca Hospital.
- 217 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its failure to provide funding in the 2011–12 Budget for the necessary duplication of Narre Warren-Cranbourne Road, a project that Labor committed \$48 million to at the 2010 State election and which is supported by over a thousand Narre Warren South residents.
- 218 **MS McLEISH** — To move, That this House praises the Baillieu Government for delivering a compassionate budget demonstrated by new funding of over \$1.2 billion for mental health and community services.

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 5 MAY 2011

- 26 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Clayton (5 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Mr Lim*).

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe .

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

***ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT)** — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

***ENVIRONMENT AND NATURAL RESOURCES (JOINT)** — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

***FAMILY AND COMMUNITY DEVELOPMENT (JOINT)** — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

***LAW REFORM (JOINT)** — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

***ROAD SAFETY (JOINT)** — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

***RURAL AND REGIONAL (JOINT)** — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, Mr Perera and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 17

Wednesday 25 May 2011
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 **APPROPRIATION (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Kotsiras).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 4 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wakeling).*
- 5 **EQUAL OPPORTUNITY AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Nardella).*
- 6 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 7 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 8 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 9 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 10 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 11 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*

- 12 ***ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading.
- 13 ***ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading.
- 14 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate*.
- 15 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

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 24 MAY 2011

- 219 **MS CAMPBELL** — To move, That this House condemns the Baillieu-Ryan Government for forcing Victorian families to be means-tested to access the School Start Bonus, which will cut around 100,000 families off from this payment for textbooks, school uniforms and other expenses.
- 220 **MR NEWTON-BROWN** — To move, That this House condemns the disgraceful neglect of the Victorian College of the Arts by the former Government, and applauds the delivery, by the Coalition Government, of \$6 million in funding to ensure the independent survival of one of this State's most important arts institutions.
- 221 **MS KAIROUZ** — To move, That this House condemns the Baillieu-Ryan Government for funding the 'opening of a gate' at a level crossing in Brighton, ranked 223 on the list of dangerous crossings in need, ahead of the Main Road St Albans level crossing, ranked four on the priority list, which the Premier promised to fund at both the 2008 by-election and 2010 state election.
- 222 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Coalition Government on the strong and positive reception for its first budget, which delivers on its election promises, in contrast with the lacklustre response for the Labor/Greens Federal Budget, which has gone down like a lead balloon.

- 223 **MS CAMPBELL** — To move, That this House condemns the Baillieu-Ryan Government for breaking its election promise to 36 Victorian schools by not allocating funding to them in its budget, and for only allocating planning money to several schools when those schools were promised money to start building works.
- 224 **DR SYKES** — To move, That this House congratulates the Minister for Sport and Recreation for the support given to the Benalla Auto Club to assist in the successful conduct of the V8 Super Cars meet at Winton on 21 and 22 May 2011, thereby acknowledging the importance of motor racing at Winton to the North East region's economy, something which the previous, city-centric Labor Government had failed to do over the past decade.
- 225 **MR NEWTON-BROWN** — To move, That this House condemns the previous Government for breaching the caretaker conventions in its dying days by secretly pledging \$164,000 to various, influential special interest groups and further, condemns the attempt of former Premier Brumby to cover up these breaches by omitting to date the letters of offer.
- 226 **MRS BAUER** — To move, That this House commends the Baillieu Government on the organisation of the State Funeral for Lionel Rose, noting that Lionel was an iconic Aboriginal sportsman and he will be remembered for his inspirational achievements both in and out of the boxing ring.
- 227 **MS ALLAN** — To move, That the Standing Orders Committee inquire into, consider and report back to the House no later than 16 August 2011, on the rulings and statements of the Speaker during successive question times in the Legislative Assembly relating to government administration and the subsequent impact on the scrutiny of the executive by the Parliament and, in doing so, the Committee is required to consider definitions of government administration including but not limited to those —
- (1) Given in rulings that questions without notice to ministers are only admissible for matters directly relating and limited to the administration of their specific portfolios, despite this being contrary to the oath under s 88AA and Schedule 3 of the *Constitution Act 1975* taken by ministers to 'at all times and in all things discharge [their] duties'.
 - (2) That impact on the ability of, and subsequent restriction on, any member to question a minister or the Premier on any matters or things relating to corruption or malfeasance, for example, within the executive, or by public officers or employees in statutory authorities which, in other jurisdictions, has led to the establishment of anticorruption royal commissions such as the Queensland Fitzgerald Royal Commission, or resulted in cases such as that of a Queensland minister being found guilty of corruption in matters relating not to his specific portfolios, but to areas under the responsibility of other ministers.

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 24 MAY 2011

- 27 **COMPLETION OF THE CAROLINE SPRINGS TRAIN STATION** — Petition presented by the Member for Kororoit (24 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to finish building the Caroline Springs train station while keeping to the original time frame and budget — To be considered (*Ms Kairouz*).
- 28 **REGIONAL RAIL LINK AND CUTS TO ALTONA TRAIN LINE** — Petition presented by the Member for Williamstown (24 May 2011) — Requesting that the Legislative Assembly urges the Baillieu

Government to reverse its plans to cut services to the Altona train line and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

***STANDING ORDERS** — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 18

Thursday 26 May 2011
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 (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **EQUAL OPPORTUNITY AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Nardella).*
- 4 **FISHERIES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 5 **PUBLIC HOLIDAYS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wakeling).*
- 6 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 7 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 8 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 9 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 10 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 11 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading.
- 12 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 13 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*

- 14 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

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 25 MAY 2011

- 228 **MS McLEISH** — To move, That this House congratulates the Minister for Education on the delivery of an additional \$7 million to secure the future of the Seymour P–12 College regeneration project.
- 229 **MR NORTHE** — To move, That this House congratulates the Minister for Local Government for having the courage to request that the Victorian Electoral Commission review Latrobe City Council’s electoral structure, and notes the widespread community support for such a decision.
- 230 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for scrapping plans to upgrade Ginifer train station to premium level.
- 231 **MS McLEISH** — To move, That this House condemns the Labor opposition for the reckless comments made by the former Treasurer about pumping water from the north of the state to Melbourne thereby failing to recognise that the Sugarloaf Reservoir, the only destination of the north–south pipeline, is 95.8 per cent full.
- 232 **MR PALLAS** — To move, That this House condemns the Minister for Roads for failing to commit to the delivery of the Duncans Road Interchange and for refusing to acquire all land required to facilitate this necessary project in Australia’s fastest growing local government area.
- 233 **MR LANGUILLER** — To move, That this House condemns the Member for Western Metropolitan Region, Mr Bernie Finn MLC, and the Baillieu Government for not delivering their promise of \$4 million to establish a P–12 autism-specific school in the west.
- 234 **MR PALLAS** — To move, That this House condemns the Minister for Roads for failing to deliver a Road Safety Strategy, which is more than five months overdue and, further, expresses concern that the Baillieu Government has failed to take any concerted action to reduce Victoria’s road toll, which now stands appreciably higher than at May 2010.

- 235 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for its failure to deliver its promise of \$10 million to begin the project to separate rail and road at the notorious St Albans Main Road railway crossing.

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 25 MAY 2011

- 21 **φMONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Oakleigh (25 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Ms Barker*).
- 29 **COMMUTER CAR PARKING IN SUNBURY** — Petition presented by the Member for Seymour (25 May 2011) — Requesting that the Legislative Assembly urges the Government to provide \$8–10 million from the \$26.9 million Metropolitan Park and Ride Program, or alternative budget source, to construct an additional 419 commuter car parking spaces in the multi-storey car park proposed at 106–112 Evans Street Sunbury — To be considered (*Ms McLeish*).
- 30 **TRUCK ACTION PLAN AND WESTLINK** — Petition presented by the Member for Williamstown (25 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to build the Truck Action Plan and Westlink — To be considered (*Mr Noonan*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 8 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 19

Tuesday 31 May 2011
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 **APPROPRIATION (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Ryall).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 3 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 4 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 5 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 6 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 7 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading.
- 8 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 9 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 10 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 11 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
 - (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;

- (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
- (4) Support the Australian Government in offering assistance to Japan;
- (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
- (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

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 26 MAY 2011

- 236 **MR WELLER** — To move, That this House congratulates the Baillieu Government on being in touch with local communities, demonstrated by the recent 2011–12 Budget allocation of \$107.2 million in funding, an 84.7 per cent increase, to the Tongala Community Activities Centre for adult community and further education in Victoria.
- 237 **MR PALLAS** — To move, That this House notes with concern the extraordinary and ludicrous statement by the Minister for Ports before the Public Accounts and Estimates Committee on 10 May 2011 that the introduction of high performance freight vehicles, which he once described as ‘super monster trucks’, would lead to a reduction in the numbers of trucks on our roads and, given that the state’s freight task is set to double over the next twenty years, this House calls on the Minister to explain how he intends to achieve this incredible and incredulous new target.
- 238 **MS RYALL** — To move, That this House condemns the Labor Opposition for issuing on its website a false and misleading press release about Baillieu Government achievements regarding the funding of a pedestrian crossing in Surrey Road, Blackburn, noting the detailed interest of the office of the federal Member for Deakin in the Victorian budget papers.
- 239 **MR PALLAS** — To move, That this House condemns the Baillieu Government for its failure to adequately manage major projects, in particular — (a) the 60 per cent blow out in costs for the Flinders Street Station design competition from the announced \$1 million to \$1.6 million, as confirmed by the Minister for Major Projects in the Public Accounts and Estimates Committee on 10 May 2011; (b) for failing to clarify, over a six month period of inaction, plans for the Melbourne Market putting at risk investment and creating an air of uncertainty in this vital \$11.6 billion industry; and (c) for putting progress on hold in a quagmire of reviews and failing to identify any new major projects in their first budget, a clear indication that their only vision is to implement Labor’s major projects agenda while talking down the value of many of these same projects.
- 240 **MS RYALL** — To move, That this House condemns the Labor Opposition for 11 years of complacency without consideration of the investment required to meet Victoria’s growing infrastructure needs when 20,000 cars and 200 trains a day intersect the Mitcham Road level crossing.
- 241 **MR LANGUILLER** — To move, That this House condemns the Treasurer for not saying the word ‘jobs’ once in his first budget speech.

- 242 **MS McLEISH** — To move, That this House congratulates the Minister for Tourism and Major Events for securing the country's first ever world-ranking snooker event, the Australian Goldfields Open, to be held at the Bendigo Stadium, which is quite a coup for that regional town.
- 243 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its disgraceful decision to cease Take a Break program funding to community based occasional care centres, leaving families to face higher fees for occasional child care and risking the closure of occasional care centres across the state.
- 244 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its disgraceful decision to withdraw funding from community houses across the state, including Merinda Park, Berwick, Hampton Park and Cranbourne community houses, putting programs for people with disabilities, the unemployed and senior citizens at risk.

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 26 MAY 2011

- 31 **PUPPY FARMS** — Petition presented by the Member for Mordialloc (26 May 2011) — Requesting the Legislative Assembly to stop sales of animals in pet shops and abolish puppy farms — To be considered (*Ms Wreford*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 8 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 20

Wednesday 1 June 2011
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 McINTOSH** — To move, That, due to the accidental absence of the Member for Doncaster from a division, standing orders be suspended to enable the House to immediately divide again, in relation to the Equal Opportunity Amendment Bill 2011, on the question ‘That this Bill be now read a second time and a third time’.

ORDERS OF THE DAY

- 1 **APPROPRIATION (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Watt).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Hodgett).*
- 3 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 4 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 5 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 6 ***VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL AUTHORITY VICTORIA) BILL 2011** — Second reading.
- 7 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 8 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 9 **ADDRESS-IN-REPLY TO THE GOVERNOR’S SPEECH** — Motion for — *Resumption of debate.*

- 10 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).
- 11 ***PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011** — Second reading.
- 12 ***TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT AUTHORITY) BILL 2011** — Second reading.
- 13 ***HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading.
- 14 ***TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL 2011** — Second reading.
- 15 ***CONSUMER ACTS AMENDMENT BILL 2011** — Second reading.
- 16 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott)*.

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 31 MAY 2011

- 228 **MS THOMSON** (*Footscray*) — To move, That this House condemns the Baillieu Government for playing politics with the infrastructure needs of Melbourne's west, noting that detailed studies and planning works have been done on the WestLink Tunnel and Truck Action Plan and that failure to implement these projects puts the west in gridlock and makes it impossible to provide for the growth of Footscray Central Activity District.
- 229 **MR SOUTHWICK** — To move, That this House congratulates Israel on the recent celebration of its 63rd Independence Day, known as Yom Ha'atzmaut and urges all members to attend the community reception with the Israeli Ambassador on 1 June 2011 at the Windsor Hotel, a regular event that has long enjoyed the bipartisan support of the House.

- 230 **MR LANGUILLER** — To move, That this House condemns the Baillieu-Ryan Government for promising to spend \$379 million to abolish level crossings in Victoria, yet allocating only \$16.5 million, including the upgrade of the low priority New Street crossing in the safe Liberal seat of Brighton.
- 231 **MR SOUTHWICK** — To move, That this House condemns the Opposition for its hypocritical attacks on the Minister for Education and its accusations of neglect by the Government to schools in its electorates, noting that it is appalling of the Opposition to point the finger at the Coalition Government after it had 11 long years in Government to fix the problems, and further notes that every time an Opposition member speaks of school disrepair in this House, it further highlights the neglect of its previous Government colleagues.
- 232 **MS THOMSON** (*Footscray*) — To move, That this House condemns the failure of the Baillieu Government to commit, in 2011, to the refurbishment of the dental chairs at Western Region Health Centre, noting that this will leave the most vulnerable in the inner west without dental care and, further, this House calls on the Government to immediately fund the dental service refurbishment to ensure this vital service is able to continue.
- 233 **MR McCURDY** — To move, That this House congratulates the Baillieu-Ryan Government for its forward-thinking and commitment in establishing the Regional Growth Fund, noting that Victoria's regions feed this state and that the previous Minister for Rural and Regional Development was too busy taking water and other resources from Victoria's communities rather than helping to rebuild its regions.
- 234 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for having no plan for jobs for Victoria or the western suburbs of Melbourne.
- 235 **MR WAKELING** — To move, That this House congratulates the Minister for Public Transport on the appointment of Sinclair Knight Merz as the successful organisation that will conduct the long-awaited Rowville rail feasibility study and notes that the Baillieu Government is delivering on this important election commitment, something that the Labor Party failed to achieve in 11 years of office.
- 236 **MS GRALEY** — To move, That this House condemns the Baillieu Government for axing the popular Returning to Earning program, which provided grants for women, who had been out of the workforce for some years due to their caring responsibilities, to support them back into the workforce, and notes that as a consequence, the Baillieu Government is making it needlessly more difficult for Victorian women to get a job.

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 31 MAY 2011

- 32 **NEW SCHOOLS IN POINT COOK AND TRUGANINA** — Petition presented by the Member for Altona (*31 May 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to immediately take steps to finance and manage the building of two new schools in Point Cook and Truganina — To be considered (*Ms Hennessy*).
- 33 **PREMIUM RAILWAY STATIONS AND OTHER RAIL SERVICES** — Petition presented by the Member for Altona (*31 May 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to stop the Premium Railway Station upgrades, cut rail services and abandon the Regional Rail Link project — To be considered (*Ms Hennessy*).

- 34 **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (*31 May 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 8 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** —
Second reading — *Resumption of debate (Mr Merlino)*.

TUESDAY 14 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 21

Thursday 2 June 2011
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 (2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr McIntosh).*
- 2 **APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011** — Second reading — *Resumption of debate (Mr Hodggett).*
- 3 **STATE TAXATION ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 4 **ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 5 **JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** — Second reading — *Resumption of debate (Mr Smith, Warrandyte).*
- 6 **PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011** — Second reading.
- 7 **TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL 2011** — Second reading.
- 8 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading.
- 9 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 10 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 11 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 12 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*

- 13 **JAPAN EARTHQUAKE AND TSUNAMI** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria:
- (1) Offer our deepest and sincere condolences to the Government and people of Japan, following the catastrophic earthquake and tsunami off Japan on 11 March 2011, and the subsequent power station crisis;
 - (2) Note that the human cost of this devastating event is yet to be calculated, and that the loss of life will be immense;
 - (3) Express our admiration for the work of the Japan Self-Defence Forces and other emergency service workers in their stoic response to this disaster;
 - (4) Support the Australian Government in offering assistance to Japan;
 - (5) Join with all the people of the State of Victoria in expressing our sympathy and our strong support for the rescue, relief and recovery of Japan from this calamity; and
 - (6) Undertake to assist Japan in whatever way possible (*Mr Crisp*).

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 JUNE 2011

- 254 **MS CAMPBELL** — To move, That this House condemns the Baillieu–Ryan Government for abandoning its commitment to reducing Victoria’s carbon emissions by 20 per cent by 2020, which is proved by its failure to provide funding for two carbon reduction programs in its budget and by walking away from Labor’s plan to close two units at Hazelwood Power Station.
- 255 **MS McLEISH** — To move, That this House congratulates the Minister for Energy and Resources on the release of an issues paper on the Advanced Metering Infrastructure program to help Victorians have their say on the future of smart meters, demonstrating true consultation in stark contrast to that of the previous Brumby Government.
- 256 **MS KAIROUZ** — To move, That this House condemns the Baillieu–Ryan Government for not allocating funding for JobWatch in its first budget, which will leave thousands of Victorian workers in the lurch when trying to get support or assistance to understand and enforce their rights.
- 257 **MR WELLER** — To move, That this House congratulates the Baillieu Government for providing \$160 million over four years to help rural councils address the backlog of local road maintenance.
- 258 **MR DONNELLAN** — To move, That this House condemns the Baillieu Government for promising to provide \$24 million for the clean up of the Stevensons Road landfill in the City of Casey but providing nothing.
- 259 **MS McLEISH** — To move, That this House congratulates the Attorney-General for his initiative to implement a pre-election commitment to seek the views of the community with regard to all aspects of sentencing, demonstrating how this Government is actually prepared to listen to the community unlike the former ‘we know best’ Labor Government.

- 260 **MR FOLEY** — To move, That this House condemns the conservative Baillieu Government for its winding back of the rights and equal opportunity framework of Victoria and calls upon it to desist this attack on what most Victorians see as a common sense regime of making sure people are treated on the basis of their character and performance, not their sexuality, gender identity, race, faith or marital status.
- 261 **MR NEWTON-BROWN** — To move, That this House congratulates the Liberal–Nationals Coalition for committing to a study on the Rowville rail extension after years of inaction by the previous Labor Government.
- 262 **MR FOLEY** — To move, That this House condemns the conservative Baillieu Government’s concerted attempt to reframe Victorian society as a meaner, nastier place as evidenced by its undermining of the importance of the acknowledgement of indigenous elders, rolling back the equal opportunity laws and moving against the human rights framework of the State, and calls upon the Government to support a diverse and tolerant society by abandoning these extreme measures.
- 263 **MR KATOS** — To move, That this House condemns the Labor Opposition for supporting the Fisheries Amendment Bill 2011 during debate and then voting against it, clearly demonstrating the Opposition supports the illegal poaching of Victoria’s fisheries resources.

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 1 JUNE 2011

- 35 **CLEAN UP FOR BUSHFIRE AFFECTED AREAS** — Petition presented by the Member for Bendigo West (*1 June 2011*) — Requesting that the Legislative Assembly of Victoria takes steps to help the Bendigo areas affected by bushfires by — (a) removing the fire damaged trees from the roadsides on Maiden Gully Road, Albert Street and Sparrowhawk Road; (b) removing felled trees and debris in Maiden Gully Road; and (c) removing the fire damaged trees from the Regional Park between Maiden Gully Road and Bracewell Street — To be considered (*Ms Edwards*).
- 36 **TRUCK ACTION PLAN AND WESTLINK** — Petition presented by the Member for Footscray (*1 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to the Truck Action Plan and Westlink — To be considered (*Ms Thomson, Footscray*).
- 37 **UPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the member for Bundoora (*1 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Mr Noonan*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 8 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino)*.

TUESDAY 14 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

WEDNESDAY 15 JUNE 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL AUTHORITY VICTORIA) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 3 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 22

Tuesday 14 June 2011
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 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 2 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino).*
- 3 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 4 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 5 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 6 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*

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 JUNE 2011

- 264 **MR NEWTON-BROWN** — To move, That this House congratulates the Government for replacing the vaudeville antics of the former Labor Government with the honest, decent, stable and open government of the Liberal–Nationals Coalition.
- 265 **MR CARBINES** — To move, That this House condemns the Baillieu Government for not providing funding to build a new fire station in the Mt Clear and Mt Helen area, despite this area being identified as

a high fire risk community and despite recommendations made by the CFA advocating for a fire station in Mt Clear or Mt Helen.

- 266 **MR BULL** — To move, That this House congratulates the Baillieu Government for taking serious steps towards wild dog control with a number of initiatives to be introduced, and condemns the previous Government for ignoring the issue in its 11 years in power.
- 267 **MR DONNELLAN** — To move, That this House condemns the Baillieu Government for its failure to provide growth funding for the Casey Hospital in its recent budget.
- 268 **MR SOUTHWICK** — To move, That this House condemns the Opposition for its complete lack of action during its 11 years in Government, particularly in the area of infrastructure and stormwater drainage which led to so many houses, a great number in the electorate of Caulfield, being damaged in the floods in early 2011.
- 269 **MR LANGUILLER** — To move, That this House — (a) commends the joint declaration between the Chinese and Australian Governments endorsing the planning for the year of Australian culture in China in 2010–11 and the year of Chinese culture in Australia in Australia in 2011–12; (b) welcomes and commends Mr Nie Chenxi, Mr Feng Shaohui, Mr Yang Hui and the He Bei Province delegation showcasing their culture in Melbourne; and (c) congratulates and expresses its friendship to the Consul General, Mr Shi Wuiqiang, and the Deputy Consul General, Mr Feng Shaohui, of the People’s Republic of China.
- 270 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Coalition Government on the continuing success of its strong legislative program and its great work at getting on with the job of fixing the problems, in particular with the recent passage of the Crimes Amendment (Bullying) Bill 2011, known as Brodie’s law, an important piece of legislation that will ensure that bullying is dealt with effectively and that serious bullying will have serious consequences.
- 271 **MS D’AMBROSIO** — To move, That this House condemns the Baillieu Government for axing the Homewise concessions program for the most disadvantaged members of our community who will no longer be able to access full cost funding for the emergency replacement or repair of basic household appliances.
- 272 **MS McLEISH** — To move, That this House congratulates the Minister for Aboriginal Affairs for the many wonderful initiatives seen during the 2011 National Reconciliation Week, and notes that with the theme of ‘let’s talk recognition’, the Minister should be applauded for her role in the establishment of the Victorian Indigenous Honour Roll, the first in Australia.
- 273 **MS D’AMBROSIO** — To move, That this House condemns the Baillieu Government for walking away from a commitment to reduce carbon emissions by 20 per cent of 2000 levels by 2020 and cancelling cleaner energy targets such as solar, wind and gas, thereby driving away investment and jobs from 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 — Notice Papers].

ORDER OF THE DAY MADE ON 2 JUNE 2011

- 34 **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (31 May 2011 and 2 June 2011) — Requesting that the Legislative Assembly urges the Baillieu

Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 15 JUNE 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL AUTHORITY VICTORIA) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.
- 3 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green)*.

THURSDAY 16 JUNE 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson)*.
- 3 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 23

Wednesday 15 June 2011

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 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** —
Second reading — *Resumption of debate (Ms Campbell).*
- 2 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of
debate (Ms Allan).*
- 3 **VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL
AUTHORITY VICTORIA) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT
AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 5 ***TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011** — From Council —
Second reading.
- 6 ***JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011** —
AMENDMENTS OF THE LEGISLATIVE COUNCIL — To be considered.
- 7 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of
debate (Mr Scott).*
- 8 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of
debate (Ms Neville).*
- 9 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** —
Second reading — *Resumption of debate (Mr Holding).*
- 10 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL
2011** — Second reading — *Resumption of debate (Ms Green).*

-
- 11 ***SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading.
- 12 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*

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 JUNE 2011

- 228 ***MS RYALL** — To move, That this House condemns the Opposition for its lack of credibility and its incompetence, as demonstrated when the Leader of the Opposition stood at the Rooks Road level crossing in Nunawading, demanding that its upgrade be funded, when the shadow Minister for Roads has stated that this level crossing upgrade is inappropriate and others should come first.
- 229 ***MR FOLEY** — To move, That this House condemns the nasty, conservative Liberal-Nationals Coalition Government for axing the Take A Break occasional childcare program and the impact on the Southport Playhouse group, which delivers desperately needed occasional childcare to some 50 families, and calls upon this heartless, leaderless Government to reinstate the program and to sit down with all levels of government and community and look to how to expand, not cut, children and family services across the Albert Park electorate and Victoria.
- 230 ***MR NEWTON-BROWN** — To move, That this House offers its sincere regrets to the Leader of the Opposition and the Labor Party for its terrible, devastating loss of 2,000 party members in 2011.
- 231 ***MS GARRETT** — To move, That this House condemns the Baillieu Government and its senior ministers for failing to listen and respond to community concerns about the amenity, environmental, health and safety impacts of the proposed massive expansion of the Brunswick terminal station.
- 232 ***MRS VICTORIA** — To move, That this House applauds the Minister for the Arts for his support of the Melbourne International Jazz Festival in 2012 and 2013.
- 233 ***MR FOLEY** — To move, That this House condemns the distorted, anti-women and anti-family views of this conservative Liberal-Nationals Government for axing of Take A Break occasional childcare program and the impact on the Elwood St Kilda Neighbourhood Learning Centre programs, which supported women seeking to return to the workforce, women from refugee and non-English speaking backgrounds, and women seeking to re-engage with the community, and calls upon this blundering, leaderless Government to reinstate this program and to expand children and family services.
- 234 ***MR BULL** — To move, That this House congratulates the Baillieu Government for funding, in its first budget, the Toorloo Arm Primary School and, in doing so, meeting this expanding community's educational needs.
- 235 ***MR CARBINES** — To move, That this House condemns the Baillieu Government for closing the West Heidelberg police station in December 2010 and transferring police officers to other suburbs because of

staffing shortfalls and cuts to resources which has left the local community of West Heidelberg without an operational police station for the first time in 54 years.

236 ***MS McLEISH** — To move, That this House congratulates the Baillieu Government for the strong support it has shown for the alpine industry, with representation at five alpine resorts for the opening of the ski season on the 2011 Queen's Birthday weekend.

237 ***MS HUTCHINS** — To move, That this House condemns the Baillieu Government for the \$338 million cut to Victoria's education budget, which will result in schools in the Western Region losing access to literacy coaches and literacy support teachers.

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 JUNE 2011

38 **OLIVIA NEWTON-JOHN CANCER AND WELLNESS CENTRE** — Petition presented by the Member for Ivanhoe (*14 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to provide funding to complete the Olivia Newton-John Cancer and Wellness Centre as a matter of urgency — To be considered (*Mr Carbines*).

39 **NEW METHOD OF ADMINISTERING VICTORIAN CEMETERIES** — Petition presented by the Member for Evelyn (*14 June 2011*) — Requesting that the Legislative Assembly abolishes the current method of administering Victorian cemeteries to enable an Outer Eastern Metropolitan Cemetery Trust to be formed, comprising members of the community from the area of each cemetery to manage funds paid into the Trust by the former Lilydale Cemetery Trust and facilitate further administration — To be considered (*Mrs Fyffe*).

BUSINESS LISTED FOR FUTURE DAY

THURSDAY 16 JUNE 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

1 **PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.

2 **TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson)*.

- 3 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 24

Thursday 16 June 2011
The Speaker takes the Chair at 9.30 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 3 **ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Campbell).*
- 4 **VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL AUTHORITY VICTORIA) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 5 **STATUTE LAW REVISION BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Campbell).*
- 6 **TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 7 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading.
- 8 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 9 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 10 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 11 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 12 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

13 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*

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 JUNE 2011

- 284 **MR LIM** — To move, That this House notes the Business Council of Australia's call for governments to provide better tax incentives for companies to donate to government schools, and give more autonomy to school principals to manage funding directions, as funding for government schools in most states has been inadequate and inefficient.
- 285 **MS MILLER** — To move, That this House condemns the federal Labor Government for withdrawing its funding of the Take A Break occasional childcare program and calls on the Opposition, in particular the Member for Albert Park, to tell its Labor mates in Canberra that it is their responsibility and obligation to provide funding for this vital service.
- 286 **MS GRALEY** — To move, That this House condemns the Baillieu Government for failing to provide funding for the extension of the whooping cough vaccine to Victorian grandparents, many of whom spend long hours looking after their grandchildren because parents are working or need assistance, unlike other Australian states which have extended the vaccine program to grandparents as a much appreciated and sensible health service.
- 287 **MR NEWTON-BROWN** — To move, That this House congratulates the Minister for Public Transport for delivering promised rail reliability and frequency improvements to the long neglected commuters who use Prahara and Windsor stations.
- 288 **MR LIM** — To move, That this House notes that mandatory sentencing of young offenders convicted of serious assaults needs to be carefully examined because individual circumstances, including mental illness and no history of prior offences, ought to be considered, and notes that liberty, one of the most important human rights, needs to be decided with care, especially when the offender is 16 or 17 years old.
- 289 **MS McLEISH** — To move, That this House congratulates the Premier and Minister for Health for supporting country hospital boards, recognising that no two communities are the same and that local healthcare should be managed locally, in the face of threats to strip local communities of control of their local hospitals made by the federal Labor Government.
- 290 **MS GRALEY** — To move, That this House — (a) condemns the Baillieu Government for failing to provide funding for the duplication of Narre Warren Cranbourne Road or any other road in the City of Casey; (b) urges the Government to take into account the views of the Chairman of the RACV; (c) notes that in outer metropolitan Melbourne only \$4.8 million has been allocated for arterial road upgrades, which is well short of the \$200 million a year the RACV believes is needed; and (d) calls on the Baillieu Government to act on the RACV's plan, noting that this dithering and leaderless Government has no integrated transport plan of its own.
- 291 **MR WELLER** — To move, That this House congratulates the Baillieu Government on sorting out the Building the Education Revolution mess at Echuca Primary School, which it inherited from the former Brumby Labor Government.

- 292 **MR McGUIRE** — To move, That this House condemns the failure of the Baillieu Government to deliver a plan for manufacturing in Victoria, especially at a critical time when jobs are being lost, noting that this has damaged families in provincial cities, regional towns and, in particular, the capital of Melbourne's north, Broadmeadows, where the impact of globalisation is already acute.
- 293 **MS MILLER** — To move, That this House condemns the Labor Opposition for its complete and utter lack of vision or ideas for Victoria, and notes that while Labor flounders in opposition, the Coalition is getting on with the job of cleaning up the mess Labor left behind.

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 15 JUNE 2011

- 40 **BUILDING VALUATION IN ROSEBUD** — Petition presented by the Member for Mornington (15 June 2011) — Requesting that the Legislative Assembly arrange for compensation to be paid to those whose properties have been devalued by the construction of a social housing development at 155–159 Eastbourne Road, Rosebud and to change the legislation that allows the National Building Economic Stimulus Plan to overrule local Council building requirements and the rights of those affected to object — To be considered (*Mr Morris*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 29 JUNE 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Mr Wynne)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 25

Tuesday 28 June 2011
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICES OF MOTION

- 1 ***MR McINTOSH** — To move, That the following sessional order be inserted after Sessional Order 8 —
 - 9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

ORDERS OF THE DAY

- 1 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Scott).*
- 2 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 4 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 5 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 6 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

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 JUNE 2011

- 294 **MR LANGUILLER** — To move, That this House condemns Premier Baillieu for his continued weak, slippery and deceptive handling of the ongoing crisis in police command.
- 295 **MS MILLER** — To move, That this House condemns the Leader of the Opposition, a former Minister for Health, for his record of secret hospital waiting lists and for the 35 per cent of patients who spent more than 40 minutes ramped at Monash Medical Centre in Clayton in December 2010.
- 296 **MS CAMPBELL** — To move, That this House notes the article in the *Weekend Australian* on 11 June 2011 regarding intimidation of its state political reporter, John Ferguson, who reported that after researching how the Government's most senior police advisor was being investigated by the Office of Police Integrity, he received — (a) intimidating phone calls; (b) a warning against publishing a key element of the story; and (c) an implication that someone within Government would 'play ball' only if he did.
- 297 **MS McLEISH** — To move, That this House praises the Baillieu Government for its successful negotiation in having South Australia withdraw its High Court challenge, while making sure that Victorian water entitlement holders were not disadvantaged in the settlement.
- 298 **MR PALLAS** — To move, That this House calls on the Premier to reveal all details of the meeting between his chief of staff, Michael Kapel, and Sir Ken Jones, held without the knowledge of the Chief Commissioner and the Deputy Premier.
- 299 **MR NORTHE** — To move, That this House condemns the former Labor Government for its failure to support a Nightrider bus service in the Latrobe Valley and congratulates the Minister for Public Transport for supporting the reinstatement of this important service and providing funding in the 2011/2012 Budget for it.
- 300 **MR NOONAN** — To move, That this House notes the extraordinary admission by the Member for Benambra, in the *Sunday Herald Sun* on 12 June 2011, that he would not rule out quitting his party and sitting as an independent in the House over the Government's bungled handling of the Sir Ken Jones police fiasco, and, further, notes that during a media conference on 14 June 2011, the Premier stated on five separate occasions that his backbench was 100 per cent supportive.
- 301 **MRS BAUER** — To move, That this House applauds the Baillieu Coalition Government's vision for establishing an expert advisory group to provide genuine industry advice for reforming Victoria's planning system, and genuine community consultation, as opposed to the Member for Essendon's sham consultation over the Windsor Hotel redevelopment under the previous Labor Government.
- 302 **MR McGUIRE** — To move, That this House condemns the Premier for his failure of leadership and handling of the ongoing crisis in police command and the impact this is having on the brave men and women of Victoria Police.
- 303 **MR WATT** — To move, That this House condemns the former Bracks and Brumby Labor Governments for their disregard for the residents of Burwood electorate, demonstrated by their complete inaction over freeway noise during the 11 years in Government, and congratulates the Baillieu Government, in

particular the Minister for Roads, for his quick action in dealing with this problem that will see greatly expanded noise attenuation measures.

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 JUNE 2011

- 34 ϕ **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (*31 May, 2 and 16 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 41 **NEW CFA STATIONS** — Petition presented by the Member for Yan Yean (*16 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu–Ryan Government to build new CFA stations for Eden Park, Eltham, Kangaroo Ground, Plenty and Wattle Glen — To be considered (*Ms Green*).
- 42 **PREMIUM STATION UPGRADES** — Petition presented by the Member for Monbulk (*16 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading Upwey Station — To be considered (*Mr Merlino*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 29 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Mr Wynne)*.

THURSDAY 30 JUNE 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

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

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 26

Wednesday 29 June 2011

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 McINTOSH** — To move, That the following sessional order be inserted after Sessional Order 8 —
 - 9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

ORDERS OF THE DAY

- 1 **TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate*.
- 4 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms McLeish)*.
- 5 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Hodgett)*.
- 6 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*.
- 7 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green)*.

-
- 8 ***JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** —
Second reading.
- 9 ***TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** —
Second reading.
- 10 ***FARM DEBT MEDIATION BILL 2011** — Second reading.
- 11 ***DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF
DEPENDENCE) BILL 2011** — Second reading.
- 12 ***LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second
reading.

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 JUNE 2011

- 304 **MS HALFPENNY** — To move, That this House condemns the Liberal-Nationals Coalition Government for completely failing children and families in the electorate of Thomastown and across the northern suburbs of Melbourne, and for its hypocrisy in claiming education as a priority while slashing \$481.1 million from the education budget, noting this approach is jeopardising the futures of students at many schools, including Thomastown West Primary School and the William Ruthven Secondary College.
- 305 **MRS BAUER** — To move, That this House congratulates the Baillieu Government for investing \$4 million over the next four years to expand Men's Shed programs to construct up to 30 new Men's Sheds and refurbish up to 46 existing facilities, providing important meeting places where people can connect with services, education and training opportunities.
- 306 **MR PERERA** — To move, That this House condemns the Baillieu Government for axing the well-supported Home Wise Program.
- 307 **MR NEWTON-BROWN** — To move, That this House congratulates the Minister for Police and Emergency Services for delivering on the Coalition's commitment to provide PSOs on train stations, including extending firearms training to the same level as police officers and extending their powers of arrest and move-on powers for loitering, thereby delivering a safer public transport network for the Victorian public.
- 308 **MS BEATTIE** — To move, That this House congratulates the President of the Collingwood Football Club, Mr Eddie McGuire, for the leadership, courage and principles that he exhibited when remonstrating publicly with a football fan on the issue of racism.

- 309 **MR WELLER** — To move, That this House congratulates the Baillieu Government on securing additional funding through the Natural Disaster Relief and Recovery Arrangements to support flood affected eligible primary producers, small businesses, and not-for-profit organisations.
- 310 **MR MERLINO** — To move, That this House condemns the Baillieu-Ryan Government for its woeful and irresponsible failure to take action to reduce Victoria's road toll that, thanks to measures developed and implemented by Labor, had dropped to historic lows, and further condemns the Government for breaking its pledge to 'up the ante' on road safety initiatives, while reducing funding on road safety initiatives, shelving plans for the innovative Road Safety Experience Centre and failing to deliver an updated Arrive Alive strategy which was due in December 2010.
- 311 **MR SOUTHWICK** — To move, That this House recognises the anniversary of the capture of Gilad Shalit, the 24 year old Israeli who for five years has been held hostage, denied medical treatment and used as a pawn in a disgusting campaign of terror, and calls on all governments, NGOs and community groups around the world to apply pressure to the Hamas regime in Gaza to immediately release him and ensure that he is safely returned to his family and to his home in Israel.
- 312 **MR McGUIRE** — To move, That this House condemns the refusal of the Baillieu Government to commit \$11 million before 30 June 2011 to secure a \$50 million deal to build a clinical teaching and education precinct for the Northern Hospital, thereby jeopardising a deal with partners who have worked in good faith for years to deliver the academic and research precinct to enable medical, nursing and allied health professionals to be trained in Melbourne's north, an area predicted by the Baillieu Government to be the highest percentage population growth area in Victoria during the next decade.
- 313 **MRS VICTORIA** — To move That this House condemns the federal Labor Government for its flawed literacy and numeracy programs, which will see Victorian students receive \$21.9 million less from the Federal Government and, further, this House condemns the Victorian Labor Opposition for not standing up for Victoria's children by being vocal about this injustice.

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 JUNE 2011

- 43 **TAKE A BREAK FUNDING** — Petition presented by Member for Ivanhoe (28 June 2011) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Mr Carbines*).
- 44 **UPGRADE OF NORTH SHORE RAILWAY STATION** — Petition presented by the Member for Lara (28 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to commit to the \$1.5 million upgrade of the North Shore Railway Station as a matter of urgency — To be considered (*Mr Eren*).

BUSINESS LISTED FOR FUTURE DAY**THURSDAY 30 JUNE 2011****GOVERNMENT BUSINESS****ORDER OF THE DAY**

- 1 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 27

Thursday 30 June 2011
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 **ADDRESS-IN-REPLY TO THE GOVERNOR'S SPEECH** — Motion for — *Resumption of debate.*
- 2 **TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Hodgett).*
- 3 **ACCIDENT TOWING SERVICES AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms McLeish).*
- 4 **CONSUMER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Hodgett).*
- 5 **PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Angus).*
- 6 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 7 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 8 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*

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 JUNE 2011

- 314 **MR PALLAS** — To move, That this House condemns the Minister for Roads for misleading the Public Accounts and Estimates Committee regarding the advice he had received from the Department of Transport concerning the Truck Action Plan at PAEC on 10 May 2011 that the Plan indicated that without WestLink, the preferred route of the Truck Action Plan would be very quickly taken up with additional vehicles and no real benefit would be seen in the future, despite having received advice to the contrary in a briefing to the Minister dated 7 January 2011 from VicRoads that indicated a significant improvement in access to the Port of Melbourne as well as reducing truck traffic in residential streets.
- 315 **MS McLEISH** — To move, That this House condemns the Opposition for its continued campaign of public deception in portraying the Take A Break program as a state government funded program, when all the time the Opposition knew it to be a federal government responsibility and had lobbied as such, as was uncovered in an embarrassing admission in the Legislative Council on 28 June 2011.
- 316 **MR MERLINO** — To move, That this House does everything necessary to urge this posturing, dithering Baillieu-Ryan Government to adopt Labor's Road Safety Strategy that includes, among other measures and proposals, an ambitious but achievable road toll target of fewer than 200 fatalities on Victoria's roads by 2020, to ensure that where this Government won't, or can't, do the work required to further reduce the tragic impact of road trauma, work nonetheless continues to make and keep our roads safer.
- 317 **MS GRALEY** — To move, That this House condemns the Member for Gembrook for misleading the people of his electorate and the Parliament by claiming that the duplication of Clyde Road had been funded by the Baillieu Government and was the result of the work of the former federal Liberal Member for La Trobe, Jason Wood, when in reality it was funded by the Brumby Labor Government in the 2010–11 Victorian State Budget at \$25.6 million, with a further \$30 million from the Gillard Labor Government, and notes that this is another example of how Labor has generously funded the road network in Casey in stark contrast to the lack of funding from the Baillieu Government.
- 318 **MRS VICTORIA** — To move, That this House congratulates the Baillieu Government for its foresight and commitment to fund the internationally renowned bilingual immersion programs in 2006, when the Labor Party had decided to axe these programs and deprive thousands of Victorian school children the opportunities that another language would give them later in life.
- 319 **MS McLEISH** — To move, That this House praises the Minister for Transport for not only getting the trains north of Seymour back in action after three long years of non-operation, but also for spending an entire day travelling on this service, commencing at Southern Cross, and chatting with passengers along the way as the train stopped at Seymour, Benalla, Wangaratta and Wodonga.
- 320 **MR MERLINO** — To move, That this House congratulates the Opposition for delivering the Below 200 by 2020 Road Safety Strategy that outlines a number of proactive proposals to further reduce the road toll and impact of road trauma and to ensure that the progress made in driving Victoria's road toll down to record lows is not lost because of the Baillieu Government's inaction and failure to deliver an updated Arrive Alive strategy more than seven months after it was due.
- 321 **MRS BAUER** — To move, That this House condemns the former Brumby Government, in particular the former Member for Carrum, for failing to consult with the Patterson Lakes community in respect of the

alignment of the Peninsula Link Shared User Path, which will directly impact on the amenity of many Patterson Lakes residents.

- 322 **MR McGUIRE** — To move, That this House condemns the folly of the Baillieu Government's decision to axe Labor's \$150,000 funding to a needs-based charity in Melbourne's north that provides mainstream and targeted assistance to help families from 40 ethnic groups to settle into Australia, noting this cruel decision is ignorant, makes a mockery of the Government's claims of supporting multiculturalism and needlessly repeats the failures of the past by again relegating disadvantaged families in Broadmeadows to the status of the truly 'forgotten people'.

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 JUNE 2011

- 45 **CITY OF GREATER GEELONG LAND SUBDIVISIONS** — Petition presented by the Member for Lara (29 June 2011) — Requesting that the Legislative Assembly call in the City of Greater Geelong's recent decision to subdivide the Caddys Road region to reduce the negative implications of high density housing being built near the Serendip Sanctuary — To be considered (*Mr Eren*).
- 46 **GEELONG HIGH SCHOOL UPGRADE** — Petition presented by the Member for Geelong (29 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fund the much needed upgrade of the Geelong High School — To be considered (*Mr Trezise*).
- 47 **FUNDING FOR SCHOOL BUILDING WORKS** — Petition presented by the Member for Williamstown (29 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to reduce the scope of Bayside College's stage two building works at the Newport Campus — To be considered (*Mr Noonan*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 13 JULY 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson)*.
- 2 **JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino)*.
- 3 **FARM DEBT MEDIATION BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.
- 4 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.

- 5 **LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

***9 Time limit for lead speakers**

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 28

Day and hour of the next meeting to be fixed by the Speaker

Issued 30 June 2011

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 2 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 3 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*

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 30 JUNE 2011

- 323 **MR NARDELLA** — To move, That this House encourages the Premier to request a copy of the Deputy Premier's daily diary to ensure that he is not having secret meetings behind the Premier's back, or that of his Ministers, given the revelations during the week of 28 June 2011 that three meetings were held without the knowledge of the Deputy Premier's colleagues.
- 324 **MS McLEISH** — To move, That this House wholeheartedly condemns the former Brumby Government, including members of the current Opposition leadership group, for their continual demonstration of the mismanagement of state funds as evidenced by the loss of \$3 billion of taxpayers' money in the licensing of electronic gaming machines.
- 325 **MR LANGUILLER** — To move, That this House calls on the Baillieu Government to fund the Victoria University Secondary College, which aims to educate the best and brightest in the western suburbs of Melbourne.

- 326 **MR SOUTHWICK** — To move, That this House condemns the Labor Opposition for its continued media spin and stunts, including setting up an anonymous postbox for the delivery of fabricated allegations of waste and, further, this House reminds the Opposition that Victorians have long memories about its waste and mismanagement, and notes that the \$3 billion of gaming license revenue lost through incompetent management.
- 327 **MR FOLEY** — To move, That this House condemns the Minister for the Arts, and his Parliamentary Secretary, for abandoning the Melbourne Cabaret Festival and for opening the door for Arts NSW to move in on, sponsor and steal a home-grown Victorian arts festival.
- 328 **MR NEWTON-BROWN** — To move, That this House condemns the various members of the Labor Opposition frontbench who were key participants in the incompetent, reckless and amateur pokies licence negotiation that saw the Victorian public duded out of \$3 billion, which could have been put to good use in restoring basic services, better equipped hospitals, and schools and, further, this House congratulates the Coalition for restoring sound financial management to Victoria despite the shaky foundations that are the Labor legacy.
- 329 **MR NOONAN** — To move, That this House condemns the Member for Western Metropolitan Region, Bernie Finn MLC for threatening to cut off notices of ministerial visits to hardworking local newspaper journalists who have the audacity to write negative stories about the Baillieu Government or make reasonable requests for information under FOI laws.
- 330 **MR BULL** — To move, That this House congratulates the Coalition Government for facilitating a positive outcome that will see the Melbourne Wholesale Fish Market remain open until the new Kensington facility is built, protecting a vital industry in this state.
- 331 **MS D'AMBROSIO** — To move, That this House — (a) condemns the Minister for Energy and Resources for misleading Victorians with his repeated claims in the media on 26–27 June 2011 that the \$20 billion costing contained in the interim report of the Bushfire Powerline Taskforce, released to the Opposition under FOI, is the cost of undergrounding all SWER and 22kV powerlines in Victoria when, in fact, this costing represents the true cost of the Baillieu Government's promise to fully implement recommendation 27 of the Victorian Bushfire Royal Commission to replace all SWER and 22kV powerlines across Victoria with a combination of technologies; and (b) calls on the Minister to immediately explain to Victorians the full impact that his Government's reckless promise will have on their cost of living.
- 332 **MS McLEISH** — To move, That this House congratulates the Minister for Innovation, Services and Small Business, and for Tourism and Major Events, for her willingness to meet and engage with the traders and tourism operators in Yarra Glen, demonstrating her willingness to make sure the Government is listening to 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 — Notice Papers].

- 48 **UPGRADE OF MOONEE PONDS RAILWAY STATION** — Petition presented by the Member for Essendon (30 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading Moonee Ponds railway station — To be considered (*Mr Madden*).
- 49 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Altona (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Hennessy*).

-
- 50 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Ballarat West (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Knight*).
- 51 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Yuroke (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Beattie*).
- 52 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Tarneit (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Mr Pallas*).
- 53 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Kororoit (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Kairouz*).
- 54 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Oakleigh (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Barker*).
- 55 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Brunswick (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Garrett*).
- 56 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Narre Warren South (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Graley*).
- 57 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Macedon (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Duncan*).
- 58 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo West (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Edwards*).
- 59 **VICTORIAN ARABIC SOCIAL SERVICES FUNDING** — Petition presented by the Member for Broadmeadows (30 June 2011) — Requesting that the Legislative Assembly reinstates funding for Victorian Arabic social services — To be considered (*Mr McGuire*).
- 60 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Williamstown (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Mr Noonan*).
- 61 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Thomastown (30 June 2011) — Requesting that the Victorian Government supports the community

sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Halfpenny*).

- 62 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Keilor (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Hutchins*).
- 63 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bellarine (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Neville*).
- 64 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Lara (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Eren*).
- 65 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo East (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Allan*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 13 JULY 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson)*.
- 2 **JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino)*.
- 3 **FARM DEBT MEDIATION BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.
- 4 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.
- 5 **LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 28

Tuesday 16 August 2011
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 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 2 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 3 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 5 **JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino).*
- 6 **FARM DEBT MEDIATION BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 7 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 8 **LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*

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 30 JUNE 2011

- 323 **MR NARDELLA** — To move, That this House encourages the Premier to request a copy of the Deputy Premier's daily diary to ensure that he is not having secret meetings behind the Premier's back, or that of his Ministers, given the revelations during the week of 28 June 2011 that three meetings were held without the knowledge of the Deputy Premier's colleagues.
- 324 **MS McLEISH** — To move, That this House wholeheartedly condemns the former Brumby Government, including members of the current Opposition leadership group, for their continual demonstration of the mismanagement of state funds as evidenced by the loss of \$3 billion of taxpayers' money in the licensing of electronic gaming machines.
- 325 **MR LANGUILLER** — To move, That this House calls on the Baillieu Government to fund the Victoria University Secondary College, which aims to educate the best and brightest in the western suburbs of Melbourne.
- 326 **MR SOUTHWICK** — To move, That this House condemns the Labor Opposition for its continued media spin and stunts, including setting up an anonymous postbox for the delivery of fabricated allegations of waste and, further, this House reminds the Opposition that Victorians have long memories about its waste and mismanagement, and notes that the \$3 billion of gaming license revenue lost through incompetent management.
- 327 **MR FOLEY** — To move, That this House condemns the Minister for the Arts, and his Parliamentary Secretary, for abandoning the Melbourne Cabaret Festival and for opening the door for Arts NSW to move in on, sponsor and steal a home-grown Victorian arts festival.
- 328 **MR NEWTON-BROWN** — To move, That this House condemns the various members of the Labor Opposition frontbench who were key participants in the incompetent, reckless and amateur pokies licence negotiation that saw the Victorian public duded out of \$3 billion, which could have been put to good use in restoring basic services, better equipped hospitals, and schools and, further, this House congratulates the Coalition for restoring sound financial management to Victoria despite the shaky foundations that are the Labor legacy.
- 329 **MR NOONAN** — To move, That this House condemns the Member for Western Metropolitan Region, Bernie Finn MLC for threatening to cut off notices of ministerial visits to hardworking local newspaper journalists who have the audacity to write negative stories about the Baillieu Government or make reasonable requests for information under FOI laws.
- 330 **MR BULL** — To move, That this House congratulates the Coalition Government for facilitating a positive outcome that will see the Melbourne Wholesale Fish Market remain open until the new Kensington facility is built, protecting a vital industry in this state.
- 331 **MS D'AMBROSIO** — To move, That this House — (a) condemns the Minister for Energy and Resources for misleading Victorians with his repeated claims in the media on 26–27 June 2011 that the \$20 billion costing contained in the interim report of the Bushfire Powerline Taskforce, released to the Opposition under FOI, is the cost of undergrounding all SWER and 22kV powerlines in Victoria when, in fact, this costing represents the true cost of the Baillieu Government's promise to fully implement recommendation 27 of the Victorian Bushfire Royal Commission to replace all SWER and 22kV powerlines across Victoria with a combination of technologies; and (b) calls on the Minister to immediately explain to Victorians the full impact that his Government's reckless promise will have on their cost of living.
- 332 **MS McLEISH** — To move, That this House congratulates the Minister for Innovation, Services and Small Business, and for Tourism and Major Events, for her willingness to meet and engage with the traders and tourism operators in Yarra Glen, demonstrating her willingness to make sure the Government is listening to 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 — Notice Papers].

- 48 **UPGRADE OF MOONEE PONDS RAILWAY STATION** — Petition presented by the Member for Essendon (30 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading Moonee Ponds railway station — To be considered (*Mr Madden*).
- 49 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Altona (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Hennessy*).
- 50 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Ballarat West (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Knight*).
- 51 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Yuroke (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Beattie*).
- 52 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Tarneit (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Pallas*).
- 53 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Kororoit (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Kairouz*).
- 54 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Oakleigh (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Barker*).
- 55 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Brunswick (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Garrett*).
- 56 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Narre Warren South (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Graley*).
- 57 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Macedon (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Duncan*).

- 58 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo West (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Edwards*).
- 59 **VICTORIAN ARABIC SOCIAL SERVICES FUNDING** — Petition presented by the Member for Broadmeadows (30 June 2011) — Requesting that the Legislative Assembly reinstates funding for Victorian Arabic social services — To be considered (*Mr McGuire*).
- 60 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Williamstown (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Noonan*).
- 61 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Thomastown (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Halfpenny*).
- 62 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Keilor (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Hutchins*).
- 63 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bellarine (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Neville*).
- 64 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Lara (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Eren*).
- 65 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo East (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Allan*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 29

Wednesday 17 August 2011
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 **JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** — Second reading — *Resumption of debate (Mr Merlino).*
- 2 **FARM DEBT MEDIATION BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 3 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 4 **LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 5 ***CONDOLENCES FOR NORWAY** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria, in Parliament assembled, express our deepest and sincere condolences to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011 (*Mr McIntosh*).
- 6 ***COMMERCIAL ARBITRATION BILL 2011** — Second reading.
- 7 ***PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading.
- 8 ***RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 9 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 10 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*

* *New Entry.*

- 11 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 12 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*

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 AUGUST 2011

- 333 **MR NOONAN** — To move, That this House condemns the Baillieu Government for being mere commentators on the Victorian economy whilst more than 155,000 Victorians continue to search for a job.
- 334 **MR NEWTON-BROWN** — To move, That this House condemns the ALP for the disgraceful and defamatory attacks by its infamous ‘dirt unit’ on the Premier during the 2010 election and, further, notes that — (a) Nick Reece, on behalf of the ALP, has retracted these claims; (b) Nick Reece, on behalf of the ALP, has apologised for these claims; and (c) the Leader of the Opposition has so far not apologised for these claims.
- 335 **MS CAMPBELL** — To move, That this House condemns the Baillieu Coalition Government for its decision to cut funding for the Take a Break program at Sussex Neighbourhood House and Robinson Reserve Neighbourhood House, which means that many families will be unable to access affordable, community-based occasional childcare to attend doctors’ appointments, take a class or go to a job interview.
- 336 **MR SOUTHWICK** — To move, That this House condemns the Labor Party for its attempts to smear the good name of the Premier with its defamatory campaign advertisements in 2010 and, further, calls on the Member for Northcote to retract her misleading statements to the House on 28 February 2008.
- 337 **MS HALFPENNY** — To move, That this House condemns the Minister for Housing for her inadequate and ineffective handling of her portfolio, which sees her happy to attempt to take credit for the construction of new affordable homes in Thomastown, while committing zero dollars for social housing in the electorate, while waiting lists continue to grow.
- 338 **DR SYKES** — To move, That this House calls upon the Leader of the Opposition to explain his plan for Victoria as outlined in the *Border Mail* in the week of 8 August 2011 where, instead of apologising for his Labor Party’s mistakes including the desalination plan, myki, smart meters, the north-east rail corridor upgrade and HealthSmart which have cost Victorian taxpayers billions of dollars, the Leader of the Opposition has called upon the recently elected Baillieu–Ryan Government to fix the mess.
- 339 **MS GREEN** — To move, That this House condemns the Baillieu Government for callously and without consultation removing the Kinglake-Whittlesea shuttle bus and notes that families in the Kinglake Ranges, many of whom are bushfire survivors, are heavily reliant on public transport to access medical and educational services as well as employment in Whittlesea and beyond.

- 340 **MRS BAUER** — To move, That this House condemns the former Labor Government for cutting recurrent library funding while in office and for embedding further significant cuts to library funding in the forward estimates and congratulates the Baillieu government for restoring \$6.5 million in recurrent library funding over three years, putting in place new funding arrangements and establishing a bipartisan comprehensive review of the role, services and funding of all libraries in Victoria.
- 341 **MR NOONAN** — To move, That this House condemns the Leader of the Nationals, who is also Minister for Police and Emergency Services, for sending a \$1 million contract to supply fabric for police shirts away from a Wangaratta textiles company in preference to a Queensland-based company and, further, notes the comments made by Bruck Textiles' boss, Allan Williamson, in response to that decision, who said 'Ken Jasper ... would never have allowed this on his watch'.
- 342 **MS RYALL** — To move, That the Opposition be condemned for its failure to take responsibility or apologise for the financial debacle under their watch that saw the loss of \$3 billion in gaming licence revenue which has robbed Victorians of the necessary funds to provide much needed services and infrastructure in this 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 — Notice Papers].

ORDERS OF THE DAY MADE ON 16 AUGUST 2011

- 30 **φTRUCK ACTION PLAN AND WESTLINK** — Petition presented by the Member for Williamstown (25 May and 16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to build the Truck Action Plan and Westlink — To be considered (*Mr Noonan*).
- 47 **φFUNDING FOR SCHOOL BUILDING WORKS** — Petition presented by the Member for Williamstown (29 June and 16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to reduce the scope of Bayside College's stage two building works at the Newport Campus — To be considered (*Mr Noonan*).
- 66 **UPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the Member for Bundoora (16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Mr Brooks*).
- 67 **CAR PARKING FOR COMMUNITY HALL VISITORS** — Petition presented by the Member for Williamstown (16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to release a portion of land from the former Eastona Park Primary School site to be used for car parking by visitors to the neighbouring Maltese Association Hall — To be considered (*Mr Noonan*).
- 68 **CHURINGA EMPLOYMENT SUPPORT SERVICE** — Petition presented by the Member for Yan Yean (16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the community to save the Churinga Employment Support Service for adults with intellectual and physical disabilities — To be considered (*Ms Green*).
- 69 **BANNING OF SINGLE USE PLASTIC SHOPPING BAGS** — Petition presented by the Member for South Barwon (16 August 2011) — Requesting that the Legislative Assembly implement legislation

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

banning single use plastic shopping bags in retail outlets throughout Victoria by the end of 2011 — To be considered (*Mr Katos*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 30

Thursday 18 August 2011

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 **LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 2 **JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011** — Second reading — *Resumption of debate.*
- 3 **FARM DEBT MEDIATION BILL 2011** — Second reading — *Resumption of debate (Mr Clark).*
- 4 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011** — Second reading — *Resumption of debate (Mr Wells).*
- 5 **CONDOLENCES FOR NORWAY** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria, in Parliament assembled, express our deepest and sincere condolences to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011 (*Mr McIntosh*).
- 6 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 7 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 8 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 9 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*

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 17 AUGUST 2011

- 343 **MS ALLAN** — To move, That this House encourages the Leader of the Nationals to take the advice offered by the *Weekly Times* to take on the role of Premier for country Victoria, as his predecessor John Brumby once did, and notes the comments in the *Weekly Times* that if the Leader of the Nationals can't step into the role then regional Victoria needs someone who can.
- 344 **MR KATOS** — To move, That this House congratulates the Baillieu Government for listening to the Torquay, Jan Juc and Bellbrae communities with regard to planning in Spring Creek unlike the former Minister for Planning who rode roughshod over them as well as many other communities around Victoria.
- 345 **MS ALLAN** — To move, That this House congratulates the *Weekly Times* for demonstrating the failure of the Liberal–Nationals Government to support regional Victoria with its recent statement that it appears there is no one at the helm of the good ship country Victoria.
- 346 **MS HALFPENNY** — To move, That this House condemns the Baillieu Government for its inaction over Thomastown West Primary School, where despite the requests for intervention from the principal, school council and entire school community, the Minister for Education seems content to have builders walk off the job when the money runs out and leave the school with a concrete slab and a pile of structural steel in the playground where a new classroom should be.
- 347 **MR WELLER** — To move, That this House condemns the Victorian Labor Opposition for supporting the Federal Labor Government's proposed carbon tax.
- 348 **MR SOUTHWICK** — To move, That this House condemns the Gillard Labor Government for the Prime Minister's broken promise, made in August 2010, that there would be no carbon tax under a government she led and calls on the Victorian Labor Party to stand up for Victoria and make their Labor mates axe the tax.
- 349 **DR SYKES** — To move, That this House notes with bewilderment the Labor Party's calls for water to be pumped down the north–south pipeline into Sugarloaf Reservoir which is already full, and further notes the Victorian Labor Party's claims that the billions of litres of water flowing down the Goulburn Murray system and out into the ocean is being wasted, when at the same time the Federal Labor Government is buying back water currently used to produce food and fibre to run down the Murray and flow out to the ocean for the benefit of the environment.

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 17 AUGUST 2011

- 21 **φ MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Oakleigh (3 and 25 May and 17 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Ms Barker*).

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

- 70 **PORTARLINGTON PRIMARY SCHOOL** — Petition presented by the Member for Bellarine (17 August 2011) — Requesting that the Legislative Assembly makes an immediate funding commitment to ensure schematic designs for Portarlington Primary School can be completed — To be considered (Ms Neville).
- 71 **BUILDING HEIGHT LIMIT WITHIN THE BORONIA ACTIVITY CENTRE** — Petition presented by the Member for Bayswater (17 August 2011) — Requesting that the Legislative Assembly urges the Government to continue the 7.5 metre (2 storey) building height limit under the Boronia Structure Plan for all new developments recently rezoned as Residential 1 within the Boronia Activity Centre — To be considered (Mrs Victoria).
- 72 **BERWICK-HALLAM BYPASS AND PAKENHAM BYPASS** — Petition presented by the Member for Gembrook (17 August 2011) — Requesting that the Legislative Assembly urges the Government to undertake urgent road improvements and install additional lanes along the Berwick-Hallam Bypass and the Pakenham Bypass — To be considered (Mr Battin).
- 73 **SOLAR POWERED ELECTRONIC VARIABLE SPEED SIGNS** — Petition presented by the Member for Gembrook (17 August 2011) — Requesting that the Legislative Assembly instructs VicRoads to install solar powered electronic signs for variable speed limits in the school zone on the Warburton Highway for Wesburn Primary School — To be considered (Mr Battin).
- 74 **WARBURTON PUBLIC HOSPITAL** — Petition presented by the Member for Gembrook (17 August 2011) — Requesting that the Legislative Assembly urges the Government to re-open the Warburton Hospital as a public hospital or build a new replacement public hospital of similar size — To be considered (Mr Battin).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 31 AUGUST 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate* (Ms Neville).
- 2 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate* (Ms Neville).
- 3 **PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate* (Ms Neville).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 31

Tuesday 30 August 2011
The Speaker takes the Chair at 2.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — *Under SO 40*

GOVERNMENT BUSINESS

NOTICES OF MOTION

- 1 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 2 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 5 **CONDOLENCES TO NORWAY** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria, in Parliament assembled, express our deepest and sincere condolences to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011 (*Mr Thompson, Sandringham*).

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 18 AUGUST 2011

- 245 **MS DUNCAN** — To move, That this House condemns the Liberal–Nationals Government for choosing to cruelly cut funding to the Take A Break program that may result in Goonawarra Neighbourhood House in Sunbury in the Macedon electorate being forced to close.
- 246 **MRS FYFFE** — To move, That this House condemns the Labor member of Parliament in a Northern Victoria seat who on Monday 15 August 2011 told a constituent that they couldn't help them with their

problems because they were too busy working on votes for the Labor Federal Executive meeting that is being held on Sunday 21 August 2011.

- 247 **MR PERERA** — To move, That this House condemns the Liberal–Nationals Government for cuts to the Take A Break program that may result in the Cranbourne Community Centre, the Carrum Downs Community Centre and the Mahogany Neighbourhood Centre, all located in the Cranbourne electorate, being left with a big black hole resulting in some staff losing their jobs and many parents left with no place to go for the care of children.
- 248 **MR McCURDY** — To move, That this House congratulates the Baillieu Government for its prompt action to resolve the Melbourne Fruit and Vegetable Market stand-off, and notes that this partially funded project by the previous government can now move forward with the assurance of the Coalition Government’s commitment to complete the project with adequate extra funds.
- 249 **MS GRALEY** — To move, That this House condemns the Liberal–Nationals Government for funding cuts to the Take A Break program that may result in Hampton Park Community House, Merinda Park Community Centre and Narre Warren Community Learning Centre in the Narre Warren South electorate and the Berwick Neighbourhood Centre in the neighbouring electorate of Gembrook where over 200 local children attend, being forced to close their very popular and much needed occasional care programs for families.
- 250 **MR ANGUS** — To move, That this House condemns the former Brumby government, including some current members of the Opposition, for their incompetence in mismanaging the process of selling the licences for electronic gaming machines, causing a revenue loss to all Victorians of \$3 billion.
- 251 **MS EDWARDS** — To move, That this House condemns the Liberal–Nationals Government for funding cuts to the Take A Break program that may result in the Maldon Centre in the Bendigo West electorate being forced to close and leaving families in Maldon without any access to childcare.
- 252 **MS MILLER** — To move, That this House condemns the Labor Opposition for not opposing a carbon tax which will affect all Victorians in jobs, health, education, cost of living, transport and fundamental utilities and, further, notes that all Victorians were sick and tired of the waste and mismanagement of the previous Labor government and sadly are now experiencing the consequences of the legacy of this wasteful government.
- 253 **MR FOLEY** — To move, That this House condemns the heartless Baillieu–Ryan Government for ending Take A Break occasional childcare funding to the Southport Playhouse Port Melbourne and throwing 90 local families onto the childcare waiting list scrap heap for the want of \$20,000, and calls upon the Minister for Children and Early Childhood Development to cease picking a fight and transferring the blame to Canberra when her own ineptitude has resulted in this crisis.
- 254 **MR NEWTON-BROWN** — To move, That this House condemns the Victorian branch of the Australian Labor Party for failing to stand up to Julia Gillard’s proposed carbon tax thereby condemning Victorians to catastrophic job losses as detailed by the independent Deloitte report and, further, that this House condemns the Parliamentary Labor Party for failing to facilitate the Premier’s visit to COAG on 18 August 2011, where he intends to stick up for the 23,000 Victorians who will lose their jobs if Labor’s new tax is implemented.
- 255 **MR HOWARD** — To move, That this House condemns the Liberal–Nationals Government for cuts to the Take A Break program that will result in childcare at the Meredith Neighbourhood House in the Ballarat East electorate being forced to be closed.
- 256 **MS GREEN** — To move, That this House condemns the Baillieu Government for slashing funding to Take A Break childcare services across the State including Panton Hill Playhouse.

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 18 AUGUST 2011

- 75 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Mulgrave (18 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 (*Mr Andrews*).
- 76 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Ballarat West (18 August 2011) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent 'opt out' for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost (*Ms Knight*).
- 77 **CAR PARKING WITHIN BALLARAT'S MEDICAL PRECINCT** — Petition presented by the Member for Ballarat West (18 August 2011) — Requesting that the Legislative Assembly calls on the Baillieu Government to immediately provide funding for the construction of a multi-storey car park with a helipad located on top of the car park within Ballarat's medical precinct (*Ms Knight*).
- 78 **TAKE A BREAK FUNDING** — Petition presented by the Member for Ballarat West (18 August 2011) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program (*Ms Knight*).
- 79 **VICTORIA'S NATIVE FORESTS** — Petition presented by the Member for Prahran (18 August 2011) — Requesting that the Legislative Assembly of Victoria acts to protect Victoria's native forests, including old growth forests and water catchments, and supports the transition of logging into plantations to sustain jobs and forest resources (*Mr Newton-Brown*).
- 80 **VEGETATION REMOVAL IN BUSHFIRE AFFECTED AREAS** — Petition presented by the Member for Bendigo West (18 August 2011) — Requesting that the Legislative Assembly directs the Department of Sustainability and Environment to remove vegetation to a safe distance from residential properties as set down by the Bushfires Royal Commission prior to next bushfire season (*Ms Edwards*).
- 81 **NEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (18 August 2011) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg's education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations (*Ms Campbell*).
- 82 **TAKE A BREAK FUNDING** — Petition presented by the Member for Thomastown (18 August 2011) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program (*Ms Halfpenny*).
- 83 **REZONING OF GOWRIE TRAIN STATION** — Petition presented by the Member for Thomastown (18 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to rezone Gowrie Train Station to Zone 1 no later than 1 December 2011 (*Ms Halfpenny*).

BUSINESS LISTED FOR FUTURE DAY**WEDNESDAY 31 AUGUST 2011****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 2 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 32

Wednesday 31 August 2011

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 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 2 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Green).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate (Ms Richardson).*
- 5 **CONDOLENCES TO NORWAY** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria, in Parliament assembled, express our deepest and sincere condolences to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011 (*Mr Thompson, Sandringham*).
- 6 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 7 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 8 **PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 9 ***DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011** — Second reading.

* *New Entry.*

- 10 ***ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011** — Second reading.
- 11 ***EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading.
- 12 ***GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading.

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 31 AUGUST 2011

- 257 ***MR NEWTON-BROWN** — To move, That this House — (a) condemns the former Labor Government for its environmental destruction of some of the most magnificent coastlines in Victoria with its windfarm approvals; (b) congratulates the Minister for Planning for moving to protect our precious coastlines and significant landscapes in the Yarra Valley and Macedon Ranges from the visual scourge of wind turbines; and (c) acknowledges that this policy will have little impact on the development of the windfarm industry given that of the 1,000 turbines approved only 400 have actually been built and over 95 per cent of Victoria is still available for new permit applications.
- 258 ***MS GRALEY** — To move, That this House condemns the Baillieu Government for disadvantaging students undertaking education, training and employment at Narre Warren South P-12 College, the recipients of VCAL Student of the Year, VCAL Teacher of the Year and VCAL School of the Year awards, by cutting VCAL coordination funding.
- 259 ***MR SOUTHWICK** — To move, That this House — (a) welcomes the announcement of the Economist Intelligence Unit's Global Liveability Survey that ranks Melbourne as the world's most liveable city; (b) notes the appropriateness of this announcement happening on the anniversary of Melbourne's founding in 1835; and (c) congratulates the Baillieu Coalition Government on its strong economic management which is clearly already delivering results for the people of Victoria.
- 260 ***MS EDWARDS** — To move, That this House condemns the Baillieu-Ryan Government for its savage cuts to the VCAL program which will put hundreds of students in regional areas such as Castlemaine at a disadvantage with regard to employment and study opportunities.
- 261 ***DR SYKES** — To move, That this House notes the recent email exchange between the Member for Ripon and Mr Colin Bishop and further, that this House notes the forthright email comments by the Member for Ripon at 10.03 pm on 26 August 2011 in response to an email from VicFleet.
- 262 ***MS GARRETT** — To move, That this House condemns the Baillieu-Ryan Government for ripping funding out of the highly respected VCAL program, a program that has proven success in giving young people options in their pathways for learning and the hands-on skills and work experience they need for future employment, and a program which many students in the Brunswick electorate at both Brunswick Secondary College and Sydney Road Community School have greatly benefited from.
- 263 ***MS McLEISH** — To move, That this House congratulates the Government and in particular the Minister for Public Transport for the prompt and positive response to provide additional bus services between Kinglake and Whittlesea.

- 264 ***MR NOONAN** — To move, That this House condemns the Baillieu Government for recklessly slashing \$12 million per year for VCAL coordinators across our schools and other education providers without any consultation or notice, and notes that such a decision will strip more than \$60,000 from Bayside College's annual budget and undermine the future success of the VCAL program for students in the Williamstown and Altona electorates.
- 265 ***MR KATOS** — To move, That this House condemns the federal government and the Victorian Labor State Opposition in their unwavering support for the introduction of the carbon tax and its dire implications for manufacturing jobs in Victoria.
- 266 ***MS CAMPBELL** — To move, That this House recognises and thanks the vital work of VCAL coordinators at Pascoe Vale Girls College, Glenroy College and Strathmore Secondary College who provide students with a program that is flexible and designed to cater for their individual needs.
- 267 ***MS GRALEY** — To move, That this House condemns the Baillieu Government for its cut to VCAL coordination funding, the latest in a string of cruel and callous education cuts, which will negatively impact on students undertaking education, training and employment at Kambrya College, where the VCAL program is expanding, not plateauing as claimed by the Baillieu Government, and requires coordination for it to continue to meet student needs.
- 268 ***MS GRALEY** — To move, That this House condemns the Baillieu Government for disadvantaging students at new schools in the outer suburbs, by cutting VCAL coordination funding, which will negatively impact on students at Alkira Secondary College, who will now not have the opportunity to undertake VCAL, showing out of touch the Baillieu Government is with the needs of students and staff.
- 269 ***MR EREN** — To move, That this House condemns the Baillieu Government for cutting vital funding to the VCAL program, leaving students, teachers and families in the Lara electorate under threat.
- 270 ***MS GREEN** — To move, That this House condemns the Premier and the Minister for Education for the \$54,000 cut to Epping Secondary College VCAL program, which will force this great school to cut back its highly successful individualised VCAL program meaning fewer practical electives and less time visiting and monitoring students on placements.
- 271 ***MS GREEN** — To move, That this House condemns the Liberal–Nationals Government for its \$31,000 cut to Whittlesea Secondary College's VCAL budget, which will force the school to cut back its award-winning and oversubscribed VCAL course.
- 272 ***MS GREEN** — To move, That this House condemns the Baillieu Government for cutting \$50,000 from the Mill Park Secondary College budget, which will force the school to review the delivery of its VCAL program and which will adversely affect local students.
- 273 ***MS GREEN** — To move, That this House condemns the Coalition Government for cutting VCAL funding to Diamond Valley College, which stands to lose half a teacher's salary forcing it to make cuts elsewhere if it is to continue this highly successful and popular course.
- 274 ***MS GREEN** — To move, That this House condemns the Member for Seymour and the Baillieu Government for slashing \$12 million from the Victorian Certificate of Applied Learning program, further limiting education opportunities in rural and regional Victoria.
- 275 ***MS GREEN** — To move, That this House condemns the Premier and Member for Seymour for cutting Victorian Certificate of Applied Learning funding for Wallan Secondary College, which had planned to introduce the VCAL program for the first time in 2012.
- 276 ***MS GREEN** — To move, That this House condemns the Premier and Member for Seymour for cruelly and without consultation snatching funds for Victorian Certificate of Applied Learning programs from Broadford Secondary College, Seymour P–12 College and Assumption College, Kilmore.

- 277 ***MR DONNELLAN** — To move, That this House condemns the removal of funding for the VCAL coordination at Hallam Secondary College and notes that while the Federal Government is putting over \$10 million into the school, the Baillieu Government is stealing futures from the poor of Hallam.

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 31 AUGUST 2011

- 278 ***NEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (30 August 2011) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg's education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations (*Ms Campbell*).
- 279 ***CONSTRUCTION OF THE KYNETON K-12 EDUCATION FACILITY** — Petition presented by the Member for Ballarat East (30 August 2011) — Requesting that the Legislative Assembly calls on the Baillieu Government to urgently fund the construction of the Kyneton K-12 state education facility (*Ms Knight*).
- 280 ***CHANGE TO THE BUILDING ACT 1993** — Petition presented by the Member for Cranbourne (30 August 2011) — Requesting that the Legislative Assembly gives consideration to a change to the *Building Act 1993* that will allow plumbers to only supply a Compliance Certificate when work has been completed and paid for rather than within five days of completion or termination of the works as the Act currently states (*Mr Perera*).
- 281 ***OVENS COLLEGE HALL, WANGARATTA** — Petition presented by the Member for Murray Valley (30 August 2011) — Requesting that the Legislative Assembly considers reopening the facility of the Ovens College Hall, Wangaratta, up to and including the period following the drafting of the Masterplan, to allow continued use by the community (*Mr McCurdy*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 33

Thursday 1 September 2011
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 **ROAD SAFETY CAMERA COMMISSIONER BILL 2011** — Second reading — *Resumption of debate (Mr Southwick).*
- 2 **SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011** — Second reading — *Resumption of debate (Mr Northe).*
- 3 **HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Miller).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011** — Second reading — *Resumption of debate.*
- 5 **CONDOLENCES TO NORWAY** — *Resumption of debate on the question* — That we, the Legislative Assembly of Victoria, in Parliament assembled, express our deepest and sincere condolences to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011 (*Mr Thompson, Sandringham*).
- 6 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 7 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 8 **PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

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 31 AUGUST 2011

- 267 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Government and the Minister for Innovation, Services and Small Business on a series of events known as Small Business Month which concluded on 31 August 2011 and involved more than 400 events to assist in skill development and networking opportunities for small business and notes the theme of ‘add one more skill’ was very appropriate given these difficult times for business owners.
- 268 **MR NOONAN** — To move, That this House condemns Premier Baillieu and each and every member of the Liberal and National Parties for systematically dismantling their support for climate change action in Victoria and casting aside the bipartisan approach that this Parliament adopted in 2010 in passing legislation to cut Victoria’s emissions by 20 per cent in 2020.
- 269 **DR SYKES** — To move, That this House — (a) notes that at long last Melbourne Water has agreed to make a public apology to Jan Beer for spying on her as she exercised her democratic right to protest against the north–south pipeline; and (b) calls on the former Minister for Water to also apologise to Jan Beer for calling Ms Beer and her colleagues ‘quasi terrorists’ and acknowledge that he got it badly wrong about the need for the pipeline because, in spite of the proclamation made by the Member for Yan Yean that it does not rain anymore, the return of normal rainfall has replenished Melbourne’s own water storage.
- 270 **MR FOLEY** — To move, That this House condemns the Baillieu Government for its call in and approval of a 26 storey development at 3–5 St Kilda Road as sending a signal that it is open slather for such development south of St Kilda Junction into the residential heart of St Kilda for the first time and notes that the ineffective comments from the Member for Prahran to the House on this development on 2 March 2011 reveals that this government does not even listen to its own members.
- 271 **MS McLEISH** — To move, That this House condemns the former Brumby Government and the former Minister for Water for condoning spying on a pipeline protest farmer, justifying the collection and collation of a large amount of information on what was described as threatening and aggressive behaviour by the pipeline opponents, which is contrary to the recent VCAT decision that determined an apology was appropriate.
- 272 **MR FOLEY** — To move, That this House condemns the Baillieu Government for axing FreezaCentral and its refusal to guarantee the future of Freeza, thereby ending the most successful mentoring and development project for young people in the live music industry that had previously enjoyed bipartisan support, and calls upon the Minister for Youth Affairs to lift his game and get at least one budget bid up.
- 273 **MR BATTIN** — To move, That this House congratulates the Baillieu Coalition Government’s Minister for Youth Affairs and the former Shadow Minister for Youth for ensuring that thousands of students across Victoria have access to the Rock Eisteddfod, a great program that ensures young people of today are introduced to the performing arts, and notes that the former Labor Government failed to see the benefit of this program and it has taken a Coalition Government to deliver for the arts and young people.
- 274 **MR PALLAS** — To move, That this House expresses its concern that since the end of the school year in 2010 the Minister for Education has failed to resolve the usage of the now empty and increasingly vandalised Glen Devon Primary School site despite repeated calls from the community and council for a

Community Learning Centre to be established on the site, and notes that the Minister and his Department hide behind a long overdue business case which local residents have every right to see as nothing more than an excuse for inaction which ensures continuing damage to this vital community asset.

- 275 **MRS BAUER** — To move, That this House congratulates the Coalition Government and the Minister for Public Transport for their commitment to improving punctuality and reliability on the Frankston train line and notes that the latest figures for July 2011 report punctuality on the Frankston line has improved from the abysmally low 65.5 per cent under the former Labor Government to 92.6 per cent.
- 276 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for its cuts to VCAL, an important program that develops skills in students to enable them to join the workforce and means that students are not stuck in a classroom and are exposed to a range of experiences that will make the transition from secondary schooling to further education and training or work much smoother.

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 31 AUGUST 2011

- 84 **φNEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (*30 and 31 August 2011*) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg’s education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations — To be considered (*Ms Campbell*).
- 88 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member from Bendigo West (*31 August 2011*) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Ms Edwards*).
- 89 **WHITTLESEA-KINGLAKE SHUTTLE BUS** — Petition presented by the Member for Yan Yean (*31 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the Kinglake community to reinstate the Whittlesea–Kinglake Shuttle Bus service for bushfires survivors — To be considered (*Ms Green*).
- 90 **WHITTLESEA-YEA ROAD** — Petition presented by the Member for Yan Yean (*31 August 2011*) — Requesting that the Legislative Assembly urges the State Government to improve safety conditions including reducing the speed limit and building road barriers on the Whittlesea-Yea Road between Whittlesea and Kinglake — To be considered (*Ms Green*).

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

- 91 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Kilsyth (31 August 2011) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Mr Hodggett*).
- 92 **INTERSECTION OF HADE AVENUE AND THE BASS COAST HIGHWAY** — Petition presented by the member for Kilsyth (31 August 2011) — Requesting that the Legislative Assembly urges the Victorian Government to complete the intersection of Hade Avenue and the Bass Coast Highway before the peak summer traffic period in the interests of safety for the local community, road users and visitors — To be considered (*Mr Hodggett*).
- 93 **NEW WESTERN REGION HEALTH CENTRE** — Petition presented by the Member for Footscray (31 August 2011) — Requesting that the Legislative Assembly takes necessary steps to ensure the safety, quality and future viability of emergency and general dental care services, including a commitment to the provision of urgently needed capital upgrades for a new Western Region Health Centre — To be considered (*Mr Noonan*).
- 94 **BACCHUS MARSH AVENUE OF HONOUR** — Petition presented by the member for South Barwon (31 August 2011) — Requesting that the Legislative Assembly passes a motion condemning the proposed road works to the Bacchus Marsh Avenue of Honour — To be considered (*Mr Katos*).
- 95 **URBAN GROWTH BOUNDARY** — Petition presented by the Member for Yuroke (31 August 2011) — Requesting that the Legislative Assembly urges the Government to immediately withdraw any proposals to include the Attwood farming land as an inclusion to the Urban Growth Boundary — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 14 SEPTEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 2 **ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 4 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 34

Tuesday 13 September 2011
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 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 2 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

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 2011

- 264 **MR NEWTON-BROWN** — To move, That this House — (a) acknowledges the statement made by the Member for Lyndhurst on 19 August 2011 when he apologised to Hon Wendy Lovell MLC and withdrew his allegations regarding her compliance with the *Members of Parliament (Register of Interests) Act 1978*; and (b) discourages individual members from assuming the role of enforcer of members' obligations as members of Parliament.
- 265 **MS GREEN** — To move, That this House condemns the Baillieu Government for its lack of action in delivering new jobs for Melbourne's north, specifically the Premier's dithering over the Epping Fruit and Vegetable Wholesale Market and notes that his refusal to build new roads, public transport and schools risks vital investment for some of Australia's fastest growing suburbs.
- 266 **MR BATTIN** — To move, That this House congratulates the Baillieu Government for delivering on commitments in the Gembrook Electorate so that after 11 years of neglect from the former Government

families with students of special needs have been heard, and will have a school that is local and designed with consultation of families, the Department of Education and Early Childhood Development and local representatives from other special schools and which gives the option for all Victorian young people to achieve their educational best no matter their ability.

- 267 **MS CAMPBELL** — To move, That this House notes that — (a) the Baillieu Government’s dithering on procurement policy is at the expense of Australian jobs; and (b) that it is difficult to have an operational procurement policy when there is no Victorian pipeline of infrastructure projects.
- 268 **MS MILLER** — To move, That this House condemns the Labor Opposition for not encouraging our youth in the performing arts by discontinuing funding for the popular and highly regarded Rock Eisteddfod in 2010, and further condemns the Member for Eltham for boasting about schools in his electorate because if Labor were still in government not only would they have not been recipients of a certificate, there would have been no certificates to give.
- 269 **MS HUTCHINS** — To move, That this House condemns the Baillieu Government for its attacks on schools in the outer western suburbs by slashing almost \$50 million of VCAL funding from school budgets to 2015, affecting four secondary schools in the electorate of Keilor, particularly Copperfield College in Sydenham which will lose \$105,000 from its annual budget despite its 100 per cent VCAL completion rate in 2010.
- 270 **MR NORTHE** — To move, That this House condemns the Gillard Federal Labor Government for its carbon tax proposition which will impact heavily on Victorian and Latrobe Valley communities and notes that, despite the rhetoric of the Federal Government, there is no plan that outlines how the Gillard Government will deal with potential job losses in the Latrobe Valley, the social and economic impacts of this tax, the real cost impacts upon households and businesses and how Victoria’s energy security needs will be met in the future if this tax is introduced.
- 271 **MR FOLEY** — To move, That this House — (a) condemns the Baillieu–Ryan Government’s cuts to VCAL which will mean that hundreds of young people in the Albert Park electorate at Elwood College, Montague Continuing Education Centre and St Kilda Youth Services, and those employers relying on the inner south VET cluster for vocational training and opportunities to develop the skilled workers of the future, will now be forced to either increase costs, reduce options for skills development pathways or withdraw from the education system; and (b) calls upon the Government to restore the funding to VCAL coordinators and build our young people’s employment future.
- 272 **MR BATTIN** — To move, That this House condemns the Member for Narre Warren North for his offensive, misogynist, affronting language and comments during the grievance debate on 31 August 2011, in describing the Members for Carrum and Mordialloc as ‘two smiling blonde cherubs,’ and calls upon the Leader of the Opposition to counsel the Member to cease using 19th century perspectives on the role of women in politics.
- 273 **MS CAMPBELL** — To move, That this House acknowledges the essential work of Victoria’s VCAL coordinators such as David Woolcock at Glenroy College, Tony Stirling at Pascoe Vale Girls College, and Strathmore Secondary College’s Marie Spyros, whose ongoing guidance is necessary for students in the electorate of Pascoe Vale.

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 2011

- 77 **φ CAR PARKING WITHIN BALLARAT'S MEDICAL PRECINCT** — Petition presented by the Member for Ballarat West (*18 August and 1 September 2011*) — Requesting that the Legislative Assembly calls on the Baillieu Government to immediately provide funding for the construction of a multi-storey car park with a helipad located on top of the car park within Ballarat's medical precinct — To be considered (*Ms Knight*).
- 84 **φ NEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (*30 and 31 August and 1 September 2011*) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg's education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations — To be considered (*Ms Campbell*).
- 96 **SPEED LIMITS IN TARNAGULLA** — Petition presented by the Member for Bendigo West (*1 September 2011*) — Requesting that the Legislative Assembly requests VicRoads to review or alter its decision on the change to the speed limit on Commercial Road and the Wimmera Highway, Tarnagulla — To be considered (*Ms Edwards*).
- 97 **SCOREBOARD PROMOTIONS AT AFL MATCHES** — Petition presented by the Member for Northcote (*1 September 2011*) — Requesting that the House takes steps to immediately ban scoreboard promotions, both visual and voiced, of live odds and betting at AFL matches at both the MCG and Etihad Stadium — To be considered (*Ms Richardson*).
- 98 **TAKE A BREAK FUNDING** — Petition presented by the Member for Brunswick (*1 September 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Ms Garrett*).
- 99 **CHURINGA EMPLOYMENT SUPPORT SERVICE** — Petition presented by the Member for Yan Yean (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the community to save the Churinga Employment Support Service for adults with intellectual and physical disabilities — To be considered (*Ms Green*).
- 100 **ESSENDON KEILOR COLLEGE** — Petition presented by the Member for Niddrie (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed \$10 million upgrade to Essendon Keilor College — To be considered (*Mr Hulls*).
- 101 **OUYEN P-12 COLLEGE** — Petition presented by the Member for Niddrie (*1 September 2011*) — Requesting that the Legislative Assembly supports the allocation of funds in the 2012-13 State Budget for the completion of Ouyen P-12 College — To be considered (*Mr Hulls*).
- 102 **WEDGE ROAD AND FRANKSTON-DANDENONG ROAD, CARRUM DOWNS** — Petition presented by the Member for Carrum (*1 September 2011*) — Requesting that the Legislative Assembly gives consideration to either the introduction of traffic lights or the establishment of a roundabout at the

intersection of Wedge Road and Frankston–Dandenong Road, Carrum Downs — To be considered (*Mrs Bauer*).

- 103 **CASEY HOSPITAL** — Petition presented by the Member for Narre Warren South (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to properly fund Victoria’s hospitals including Casey Hospital — To be considered (*Ms Graley*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 14 SEPTEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 2 **ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 4 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Naphthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Naphthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 35

Wednesday 14 September
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 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 2 **ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 4 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Mr Thompson, Sandringham).*
- 5 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 6 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 7 ***EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 8 ***TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading.
- 9 ***CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011** — Second reading.
- 10 ***CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL 2011** — Second reading.

* *New Entry.*

- 11 ***VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011** — Second reading.
- 12 ***ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011** — Second reading.

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 2011

- 265 **MR DONNELLAN** — To move, That this House notes with serious concern the increasingly grubby planning processes in the south east involving the Members for Mordialloc and Carrum, the Member for South Eastern Region Mrs Inga Peulich, the Minister for Planning and shady Liberal Party fundraising organisations like Business First.
- 266 **MR KATOS** — To move, That this House condemns the Victorian Labor Opposition for proposing a disallowance motion with regards to the Government's wind farm policy in the form of VC82 despite this policy being taken to the 2010 Victorian election and the Coalition being given a clear mandate by the people of Victoria.
- 267 **MR MERLINO** — To move, That this House condemns the Premier for saying his government would act with integrity and accountability but presiding over, in 10 short months, ministers and advisers running a campaign against the Police Commissioner, the undermining of the Director of Public Prosecutions, secret payments from the Liberal Party fundraisers to pay for legal expenses, the acceptance of secret funds from developers and Liberal mates accused of insider trading.
- 268 **MR NEWTON-BROWN** — To move, That this House condemns the former Labor government for allowing slumlords to set up dodgy illegal boarding houses in many of our innercity areas such as Prahran and applauds the Minister for Consumer Affairs for his steps taken to crack down on these rogue operators who are putting lives at risk.
- 269 **MS KAIROUZ** — To move, That this House condemns the Premier for his continued lack of honesty by instructing his office to refuse the release of information requested under Freedom of Information including just how many staff he has employed in his office.
- 270 **DR SYKES** — To move, That this House congratulates the Premier for providing a steady hand of leadership as the Government goes about fixing the mess after 11 years of mismanagement by the former Labor Government, in particular in regional Victoria, where the Baillieu Government has committed \$160 million to fix local roads and bridges and \$1 billion for other regional infrastructure, and notes that after these 11 years Victorians again feel confident that money is being managed wisely and that the mess left by Labor will be fixed by the Coalition government.
- 271 **MR NOONAN** — To move, That this House condemns the Premier for presiding over a Liberal Party and its associated entities that are seeking to hide from Victorians who has donated to Party coffers.
- 272 **MR SOUTHWICK** — To move, That this House condemns the left-wing boycott, divestment and sanctions movement who were out in force again on the streets of Melbourne on Friday 9 September 2011 interrupting trade at Melbourne Central and QV protesting against the Max Brenner chocolate shop and — (a) notes that their argument that Israel is an apartheid state is hypocritical as they are boycotting

businesses based on race and that their actions border on anti-Semitism; (b) congratulates the Young Liberal Movement of Victoria, the Australian Liberal Students' Federation and their presidents Gideon Rozner and John Shipp for a successful pro-Israel, pro-business rally on the steps of the State Library on Sunday 11 September 2011 which included a number of Coalition state and federal MPs; and (d) welcomes the efforts by the Leader of the Opposition to support Israeli-connected businesses by having a delicious Max Brenner hot chocolate and condemning the protesters.

- 273 **MS CAMPBELL** — To move, That this House condemns the Premier for his failure to act with probity and honour by politicising the freedom of information (FOI) process in his office by requiring all FOI applications to go to a Liberal Party political staffer rather than the independent Department of Premier and Cabinet.
- 274 **MS RYALL** — To move, That this House condemns the Labor Opposition for their recent campaign criticising the Government for providing \$15 million for Circus Oz and notes the Member for Richmond's vocal support for the funding of Circus Oz and saying that he acknowledges the support the Premier has provided.

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 2011

- 104 **MANTLE MINING BROWN COAL** — Petition presented by the Member for Melton (*13 September 2011*) — Requesting that the Legislative Assembly calls for the Victorian Government to — (a) halt the Mantle Mining brown coal exploration in the Shire of Moorabool; (b) mandate a review process that requires community consultation including, but not limited to, satisfactory communication of information requirements; and (c) make the public aware of scientific evidence of the social and environmental impacts of existing and new technologies involved in the exploration and development of an open cut coal mine — To be considered (*Mr Nardella*).
- 105 **NEW CFA STATIONS** — Petition presented by the Member for Yan Yean (*13 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu–Ryan Government to build new CFA stations for Eden Park, Eltham, Kangaroo Ground, Plenty and Wattle Glen — To be considered (*Ms Green*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 36

Thursday 15 September 2011
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 **DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011** — Second reading — *Resumption of debate (Mr Walsh).*
- 2 **RESOURCES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 3 **COMMERCIAL ARBITRATION BILL 2011** — Second reading — *Resumption of debate (Mr Thompson, Sandringham).*
- 4 **ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011** — Second reading — *Resumption of debate.*
- 5 **VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011** — Second reading.
- 6 ***SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading.
- 7 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 8 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*

* *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 14 SEPTEMBER 2011

- 271 **MR BROOKS** — To move, That this House condemns the Premier and Deputy Premier for refusing to answer serious and legitimate questions on 13 September 2011 about the leaking of confidential documents by the Minister for Police's office and his Parliamentary Secretary, and calls on both the Premier and Deputy Premier to provide a full explanation of this scandal to the Victorian people.
- 272 **MR NEWTON-BROWN** — To move, That this House condemns the former Labor Government for its failure over 11 years to prepare for the rapid population growth in Victoria and, in particular, failing to invest in public transport and new schools for inner city areas such as Prahran, and notes the statement of the Leader of the Opposition to *The Age* on 18 July 2011 that '[w]e just couldn't keep up'.
- 273 **MS GARRETT** — To move, That this House condemns the Baillieu Government for its continuing refusal to sit down at the bargaining table with the police association, despite pre-election commitments to the contrary, and thereby failing to give the hard-working and courageous men and women of Victoria Police the respect and recognition they deserve.
- 274 **MR WELLER** — To move, That this House congratulates the Baillieu Government on delivering its election promise to provide \$1 million per year over four years to 40 rural shires to fix roads that have fallen into disrepair over the previous 11 long, dark years of Labor neglect.
- 275 **MR HOWARD** — To move, That this House — (a) condemns the Baillieu Government for withdrawing the funding for VCAL coordination, which will seriously challenge VCAL options for students at Ballarat Secondary College, Mt Clear College, Daylesford Secondary College, Damascus College, Ballarat University UB Tec and BEST Community Development's Youthworks Programs; and (b) calls upon the Government to restore the funding for VCAL coordinators and support our young people's education and employment opportunities.
- 276 **MS McLEISH** — To move, That this House congratulates the Coalition for its continued support for and recognition of the importance of the agricultural sector in Victoria and praises the Minister for Agriculture and Food Security for his commitments to securing the future of the Victorian farming industry evidenced by his willingness to not only support young farmers but to meet and engage with representatives to hear their concerns.
- 277 **MR FOLEY** — To move, That this House condemns the Minister for Planning and the Member for Prahran for double standards in planning decisions in and around the district of Albert Park, as reflected by disallowing the 35 Albert Road development that would have blocked the views of prominent Liberal members and supporters, and contrasts this with the 3–5 St Kilda Road decision where the Minister approved a Gold Coast-style development at the heart of residential St Kilda in opposition to the views of the Council, local Liberal Party members and community groups, and calls upon the Minister and Member for Prahran to clarify if they have met with the developer or their representatives to discuss this matter and if so to release the meeting notes.
- 278 **MR SOUTHWICK** — To move, That this House commends the work of beyondblue who provide great support in the areas of mental health and depression which is of vital importance given that, as members

heard in a presentation on 14 September 2011 organised by the Parliament, over three million people each year express anxiety and mental health issues but over fifty per cent do not seek help.

- 279 **MR PERERA** — To move, That this House condemns the Baillieu Liberal Government for adopting the old school closure habits and secretly making arrangements to close down the Seaford Park Primary School in the electorate of Cranbourne.
- 280 **MRS BAUER** — To move, That this House condemns the Member for Isaacs and the Gillard Government for not immediately reinstating funding for the Take A Break program, and condemns the Victorian Opposition for, when in government, only funding the shortfall in the program with nothing in the forward estimates, in what can only be described as a cynical election year deception of Victorian people.

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 2011

- 89 ϕ **WHITTLESEA-KINGLAKE SHUTTLE BUS** — Petition presented by the Member for Yan Yean (*31 August and 14 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the Kinglake community to reinstate the Whittlesea-Kinglake Shuttle Bus service for bushfires survivors — To be considered (*Ms Green*).
- 90 ϕ **WHITTLESEA-YEA ROAD** — Petition presented by the Member for Yan Yean (*31 August and 14 September 2011*) — Requesting that the Legislative Assembly urges the State Government to improve safety conditions including reducing the speed limit and building road barriers on the Whittlesea-Yea Road between Whittlesea and Kinglake — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 28 SEPTEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.
- 2 **EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.
- 3 **CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.

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

- 4 **CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.
- 5 **ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 37

Tuesday 11 October 2011
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 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 2 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 5 **EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 6 **VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 7 **CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 8 **CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 9 **ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*

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 2011

- 273 **MS McLEISH** — To move, That this House applauds the Coalition Government and in particular the Minister for Community Services for her passion, dedication and resolve to improve the situation for Victoria's most vulnerable, further demonstrating the Coalition's commitment to govern for all Victorians.
- 274 **MR McGUIRE** — To move, That this House condemns the Baillieu Government for breaking its election promise for a new era of transparency and accountability emphasised by its shameful display during Question Time by employing the strategy of rejecting the premise of the question, and notes that such an obvious tactic to avoid scrutiny and accountability is contemptuous of the Parliament and unbecoming of the responsibility conferred on the Government by Victorians.
- 275 **MS MILLER** — To move, That this House condemns the former Victorian Labor Government for not supporting small business, and notes that — (a) the recent announcement to introduce a carbon tax will leave a sour taste in the mouths of most Victorian businesses; and (b) the cost to business will be passed on to paying customers.
- 276 **MS CAMPBELL** — To move, That this House notes the hypocrisy of the Premier's claims whilst in Opposition that there would be openness and integrity in his Government, yet in practice he has failed in this House to answer a single question relating to why the Parliamentary Secretary for Police who has leaked confidential information to the media should continue to hold his privileged position.
- 277 **MR BULL** — To move, That this House congratulates the Baillieu Government for its strong stance of getting tough on crime and antisocial behaviour by banning the bong, getting tougher on hoon drivers, introducing PSOs on our train stations and growing police numbers.
- 278 **MS GRALEY** — To move, That this House — (a) condemns the Baillieu Government for its cruel and callous cut of \$480 million to the education budget, including \$50 million from VCAL, while claiming that there will be no effect on services and jobs, when our schools and community learning organisations say the opposite; and (b) notes that the cuts will limit opportunities for young people, including staff and students at Narre Community Learning Centre.
- 279 **MS RYALL** — To move, That this House congratulates the Baillieu Government for its support for greater flexibility for students working casually and for retailers employing those students and, further, congratulates Fair Work Australia for its decision to support a variation to allow students to work casually for one and a half hours minimum in the retail sector, noting that this is good for students, good for small business, good for productivity and good for Victoria.
- 280 **MR McGUIRE** — To move, That this House condemns the Minister for Health for failing to abide by sessional orders in responding to an adjournment debate raised by the Member for Broadmeadows on 31 May 2011 over the Baillieu Government's failure to commit \$11 million to secure a \$50 million deal for an academic and research precinct at the Northern Hospital, demonstrating that this is a government resentful of scrutiny and accountability and governing for all Victorians.

- 281 **MS McLEISH** — To move, That this House congratulates the Minister for Environment and Climate Change for his recognition and support for LandCare groups, networks and thousands of dedicated volunteers with a \$600,000 grant so that they can progress their great work, which puts back where the Federal Government took away.
- 282 **MR FOLEY** — To move, That this House condemns the Premier for his continued lack of integrity by continuing to refuse the release of documents under freedom of information including who attended his lavish soiree at the 2011 Grand Prix.

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 2011

- 18 ϕ **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (6 April and 15 September 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 106 **SCIENTIFIC STUDY OF CATTLE GRAZING** — Petition presented by the Member for Yan Yean (15 September 2011) — Requesting that the Legislative Assembly urges the Baillieu Government, in relation to cattle grazing in the high country, to immediately provide answers and details on — (a) the scientific and departmental procedures used when authorising the study and the specific scientific justification for the study; (b) the arrangement made with graziers taking part in the study; and (c) anecdotal evidence which suggests the study has damaged the environment and threatened endangered species — To be considered (*Ms Green*).
- 107 **REDEVELOPMENT OF 113 FRASER STREET, SUNSHINE** — Petition presented by the Member for Derrimut (15 September 2011) — Requesting that the Legislative Assembly urges Melbourne Water and the Brimbank City Council to stop rezoning land from Public Open Space to Residential 1, along Kororoit Creek at 113 Fraser Street, Sunshine, for the purpose of housing redevelopment — To be considered (*Mr Languiller*).
- 108 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Macedon (15 September 2011) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Ms Duncan*).
- 109 **GISBORNE–BACCHUS MARSH ROAD, BULLENGAROOK** — Petition presented by the Member for Macedon (15 September 2011) — Requesting that the Legislative Assembly urgently calls on the Baillieu Government to review the 80 kph speed limit on the Gisborne–Bacchus Marsh Road, Bullengarook to ensure the safety of rural drivers — To be considered (*Ms Duncan*).

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

- 110 **WESTLINK** — Petition presented by the Member for Williamstown (*15 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to build Westlink — To be considered (*Mr Noonan*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 38

Wednesday 12 October 2011
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 **VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011** — Second reading — *Resumption of debate (Ms D'Ambrosio).*
- 2 **CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 3 **CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 4 **ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Madden).*
- 5 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 6 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 7 **EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Bull).*
- 8 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 9 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas).*
- 10 ***SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading.

* *New Entry.*

- 11 ***ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011** — Second reading.
- 12 ***VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011** — Second reading.
- 13 ***WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011** — Second reading.

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 OCTOBER 2011

- 277 **MR NOONAN** — To move, That this House notes — (a) the claim by the Treasurer that the Victorian Government's greenhouse emissions reduction target is not in legislation; (b) that the Treasurer actually voted in favour of the establishment of a greenhouse emission reduction target when he was in Opposition; and (c) that the Treasurer has no idea on climate change policy as evidenced by his disastrous press conference on 20 September 2011.
- 278 **MS RYALL** — To move, That this House condemns the Labor Opposition for their 11 year failure, when in Government, to plan and invest adequately in Victoria's hospitals and ambulance system to keep pace with our growing population and ageing community.
- 279 **MR HERBERT** — To move, That this House notes that the Treasurer could not answer even the most basic questions about his Government's own report on the price of carbon that he released on 20 September 2011, and that he has still not answered directly a journalist's question of whether in fact he had read the report prior to its release and calls on the Treasurer to apologise for misleading Victorians about the findings of the Government's modelling of the impact of the price on carbon.
- 280 **MR SOUTHWICK** — To move, That this House congratulates the Premier on the success of his recent trip to China and notes this Government's hard work in securing and building a strong relationship with China, one of Victoria's major trading partners.
- 281 **MS CAMPBELL** — To move, That this House notes the Treasurer's claim in this place on 18 August 2011 that Victoria will be the state hit hardest by pricing carbon and further notes that this claim is in fact not true based on his Government's own modelling and condemns the Treasurer for misleading Victorians about the true impact of a price on carbon, and calls on him to apologise.
- 282 **MR BULL** — To move, That this House congratulates the Coalition Government for getting serious about tackling the wild dog problem and notes that on top of previously announced measures it commenced the fox and dog bounty in October 2011 and has announced that aerial baiting will commence in autumn 2012.
- 283 **MR McGUIRE** — To move, That this House calls on the Premier to provide Victorians with a Treasurer who can deliver credible statements on significant economic issues, following the now notorious media conference of 20 September 2011, which delivered the front page article in *The Age* headed 'State Fudges Carbon Figures' on 21 September 2011 and the *Australian Financial Review's* 'Wells Fluffs Quiz On

Carbon Tax' on 20 September 2011 exposing the Baillieu-Ryan regime yet again as a political outfit that has still not risen to the standing and authority required of a government, despite almost a year in office.

- 284 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Altona for misleading Victorians about the Government's commitment to provide better education services to the residents of Point Cook.
- 285 **MS GREEN** — To move, That this House apologises on behalf of the Treasurer for his lamentable performance at his carbon press conference on 20 September 2011 when he was unable to explain domestic abatement and the difference between the Commonwealth and the Deloitte modelling, for his being unable to answer a question about the cost of his own report, for his earlier misleading claim that Victoria will be hit hardest by the price on carbon and for his claim that Victorian greenhouse emissions reduction target is not in legislation.
- 286 **MR NEWTON-BROWN** — To move, That this House recognises and applauds the efforts of the organisers on Mental Health Week in promoting the issue of mental health to the Victorian public.

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 OCTOBER 2011

- 111 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Richmond (*11 October 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Wynne*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 39

Thursday 13 October 2011
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 McINTOSH** — To move, That so much of standing and sessional orders be suspended to allow that:
- (1) On Wednesday 26 October 2011:
 - (a) the House meets at 7.00 pm;
 - (b) the order of business be as follows:
 - (i) question time;
 - (ii) formal business;
 - (iii) statements by members (SO 40);
 - (iv) government business;
 - (v) adjournment under Sessional Order 8.
 - (2) On Wednesday 9 November 2011, the matter of public importance be omitted from the order of business on that day and, instead, a grievance debate to occur under SO 38.

ORDERS OF THE DAY

- 1 **VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011** — Second reading — *Resumption of debate (Ms Wreford)*.
- 2 **CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL 2011** — Second reading — *Resumption of debate (Mr Morris)*.
- 3 **CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011** — Second reading — *Resumption of debate (Mr Battin)*.

* New entry.

- 4 **ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Bull)*.
- 5 **EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp)*.
- 6 **GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011** — Second reading — *Resumption of debate (Mr Crisp)*.
- 7 **EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Bull)*.
- 8 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 9 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.

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 OCTOBER 2011

- 287 **MR FOLEY** — To move, That this House — (a) condemns the Member for Prahran for his disregard for the forms and processes of the House and baseless attempts to misrepresent the members of the Opposition in the most unparliamentary of terms in the House on 11 October 2011 and for misrepresenting the issue of seeking to secure the Canterbury Road Urban Forest as a public reserve safe from the privatising hands of the Government and its agencies; and (b) calls upon the Member for Prahran to apologise to the members of the Opposition he so mistakenly attacked before being brought to order by the Speaker, and to extend this apology to the people of the Albert Park electorate who support the protection of the Canterbury Road Urban Forest as a public reserve.
- 288 **MR SOUTHWICK** — To move, That this House — (a) notes that the Gillard Labor Federal Government brought to a vote its carbon tax on 12 October 2011; (b) notes that this tax is a dishonest fraud based on an untruth by the Prime Minister; (c) condemns the Labor Opposition for its shameless support of Labor mates in Canberra and for the carbon tax; (d) notes the Opposition's childish antics in question time on 11 October 2011 when they attempted to play 'gotcha' games with the Treasurer over the effects this tax will have on the Victorian economy instead of contributing to the work of the Parliament; (e) notes that the Prime Minister said there will be no carbon tax under a government she leads; and (f) notes that owing to its support for this tax which will harm small business, families and all Victorians, the Labor Party will be sitting on the Opposition benches in this House for a very long time.
- 289 **MR CARBINES** — To move, That this House condemns the Minister for Planning for allowing the Banyule Homestead, one of Melbourne's oldest surviving homesteads, to be carved off by developers to make room for new townhouses in a move that the National Trust argues tramples on a rich piece of state history, and notes that — (a) the Minister for Planning told ABC radio in October 2011 that he would 'happily' stay out of it, even though Banyule Homestead is in his electorate; and (b) local residents are

distressed that Heritage Victoria, the Minister for Planning and the Liberal Government will not protect one of the oldest houses in Victoria.

- 290 **MR McCURDY** — To move, That this House congratulates the Baillieu Government for honouring another election commitment to reduce ministerial staff numbers and saving Victorian taxpayers tens of millions of dollars, removing the spin and cleaning up the mess.
- 291 **MS GARRETT** — To move, That this House condemns the Baillieu-Ryan Government, in particular the Minister for Planning, for treating the Brunswick community with contempt by completely ignoring the months of work put in by residents and the local council to reach a negotiated outcome regarding the development of the Tontine site and instead using ministerial planning powers to make a completely contrary decision, in the dead of night, without any consultation or warning thereby leaving the outcome of the good faith negotiations in tatters and the local community devastated, angry and reeling.
- 292 **MS RYALL** — To move, That this House condemns the Labor Party for its reckless and financially irresponsible first and, to date, only policy to make Grand Final Eve a public holiday with a slug to the Victorian economy estimated of up to \$700 million, and notes that considering Labor's cost blowouts and wasted billions that it still does not understand anything about job creation, productivity or strengthening the Victorian economy.
- 293 **MS GREEN** — To move, That this House — (a) condemns the appalling logical inclusions process begun by the Minister for Planning that is ignoring local concerns about the destruction of Melbourne's beautiful green wedges and is devastating communities across Melbourne including places like Doreen and condemns the Minister for failing to insist on any new development being accompanied by funding for roads, public transport, schools and hospitals; and (b) urges the Minister to not simply listen to the internationally rich and famous but to ordinary hardworking Victorians whose chosen lifestyle is under serious threat.
- 294 **MS McLEISH** — To move, That this House congratulates the Coalition Government for supporting the racing industry and, in particular, congratulates the Minister for Racing for his passion, dedication and commitment to the three codes — chasing, pacing and racing — demonstrated by his support and attendance at an incredibly large number of events and notes how positively he and his efforts are received by the racing industry both in general and in the Seymour electorate.
- 295 **MS KNIGHT** — To move, That this House condemns the Baillieu Government for cutting the Ballarat Flagship express service to Melbourne, and for failing to comprehend how important this service was to the commuters in the Ballarat West electorate, and notes that replacing an express service with one that stops at stations still equates to a cut in services.

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 OCTOBER 2011

- 68 **♠CHURINGA EMPLOYMENT SUPPORT SERVICE** — Petition presented by the Member for Yan Yean (16 August and 12 October 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the community to save the Churinga Employment Support Service for adults with intellectual and physical disabilities — To be considered (*Ms Green*).

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

- 89 **ϕ WHITTLESEA–KINGLAKE SHUTTLE BUS** — Petition presented by the Member for Yan Yean (*31 August, 14 September and 12 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the Kinglake community to reinstate the Whittlesea–Kinglake Shuttle Bus service for bushfires survivors — To be considered (*Ms Green*).
- 109 **ϕ GISBORNE–BACCHUS MARSH ROAD, BULLENGAROOK** — Petition presented by the Member for Macedon (*15 September and 12 October 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu Government to review the 80 kph speed limit on the Gisborne–Bacchus Marsh Road, Bullengarook to ensure the safety of rural drivers — To be considered (*Ms Duncan*).
- 112 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Brunswick (*12 October 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Garrett*).
- 113 **BRIDGEWATER MALDON ROAD** — Petition presented by the Member for Bendigo West (*12 October 2011*) — Requesting that the Legislative Assembly demands the Liberal–Nationals Government make the funding available to repair the Bridgewater Maldon Road as an urgent priority — To be considered (*Ms Edwards*).
- 114 **SCHOOL START BONUS** — Petition presented by the Member for Macedon (*12 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government not to withdraw funding for the School Start Bonus for all previously eligible families — To be considered (*Ms Duncan*).
- 115 **TAKE A BREAK FUNDING** — Petition presented by the Member for Macedon (*12 October 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu Government to reinstate funding for the Take a Break occasional child care program — To be considered (*Ms Duncan*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 26 OCTOBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of Debate (Mr Holding)*.
- 2 **ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 4 **WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 40

Tuesday 25 October 2011
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 ***PUBLIC INTEREST MONITOR BILL 2011** — Second reading.
- 2 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Pallas)*.
- 3 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.

GENERAL BUSINESS

NOTICES OF MOTION

NOTICES GIVEN ON 5 APRIL 2011

- 1 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for breaking its promise to Antonine College, Australian International Academy, Mercy Diocesan College, Penola Catholic College, St Francis de Sales' Primary School, St Oliver's Primary School, St Paul's Primary School and St Thomas More's School in the Pascoe Vale electorate to provide non-Government schools with an extra \$45 million from the start of the 2011 school year and further condemns the Government for failing to provide the six months interest payment for the six months of unpaid grants from 1 January 2011 to 1 July 2011.
- 2 **MR CRISP** — To move, That this House condemns the Opposition for putting politics before Victorian families by denying a pair for the Treasurer to go to Canberra to defend the \$2.5 billion rip-off of Victorians by Labor.
- 3 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for breaking its promise to St Peter Chanel Primary School, Christ the Priest Primary School, St George Preca Primary School, Catholic Regional College St Albans, Catholic Regional College Caroline Springs, Sacred Heart

Primary School and Resurrection Primary School, in the Kororoit electorate, to provide non-Government schools with an extra \$45 million from the start of the 2011 school year and further condemns the Government for failing to provide the six months interest payment for the six months of unpaid grants 1 January 2011 to 1 July 2011.

- 4 **MR WATT** — To move, That this House condemns the former Brumby Government and, in particular the Member for Richmond, for showing a complete lack of regard for the people of Burwood, by ignoring nearly 1,400 petitioners who called for consultation over the seven storey Ashwood Chadstone Gateway Project.
- 5 **MR EREN** — To move, That this House condemns the Baillieu Government for only allocating eight of the 450 new police officers to Geelong, noting that this is an insult to the Geelong community.
- 6 **MR SOUTHWICK** — To move, That this House condemns the Labor Opposition for insisting on playing party politics with Victoria's finances by refusing to grant leave for the Treasurer to attend the GST meetings in Canberra in April 2011, and for its support of Julia Gillard's \$2.5 billion cut to the State Budget and further calls on the Opposition to put Victoria's interests over its own to do what is right for Victoria and allow the Treasurer leave to fight for Victorian families.
- 7 **MR EREN** — To move, That this House congratulates the previous Brumby Labor Government for its investment in and support for the Australian Airshow, located at Avalon Airport, until 2015.
- 8 **MR SOUTHWICK** — To move, That this House congratulates the newly elected O'Farrell Coalition Government on its outstanding victory in New South Wales, and thanks the voters of Marrickville for their repudiation of the extreme policies of the NSW Greens Party, in particular its disgraceful endorsement of the Boycott Divestment and Sanctions campaign run against the state of Israel.
- 9 **MR HOWARD** — To move, That this House condemns the Premier for not seeing Ballarat as being of enough significance to warrant a visit from him since his election as Premier in November 2010.
- 10 **MR WAKELING** — To move, That this House congratulates the Sant Nirankari Mission in Rowville for its involvement in Clean Up Australia Day.

NOTICES GIVEN ON 6 APRIL 2011

- 11 **MR HODGETT** — To move, That this House notes that the Labor Party is engaging in reckless, irresponsible and petty politics by refusing to grant leave for the Treasurer to attend a ministerial meeting in Canberra on 7 April 2011.
- 12 **MS ALLAN** — To move, That this House notes that the former Labor Government delivered \$8.4 million in the 2010–11 Budget for noise walls along the Monash Freeway and condemns the Liberal Government and the Member for Burwood for scrapping this fully-funded project and betraying the local community by failing to explain why the noise walls project was scrapped.
- 13 **MS McLEISH** — To move, That this House applauds the Government for its commitment to complete the fit-out of the Olivia Newton-John Cancer and Wellness Centre and the Regional Rail Link in times of a very challenging budget due to the continuing black hole funding of the previous government, accompanied by a campaign of public deception.
- 14 **MR HODGETT** — To move, That this House condemns the Labor Opposition for its support of Canberra's carve-up of Victoria's GST revenue by \$2.5 billion, proven by the fact they have been completely silent on this unjustified attack on Victoria's finances.
- 15 **MS CAMPBELL** — To move, That this House condemns the Baillieu Government for allowing pseudo-scientific cattle grazing in Victoria's alpine regions, which will have a devastating impact on the fragile

ecosystems that are only just starting to recover since the ban was introduced by the former Labor Government.

- 16 **MS McLEISH** — To move, That this House condemns the Opposition Labor Party for engaging in immature and petty politics, by its continual disruption of question time for no clear purpose other than to waste valuable time and play political games.
- 17 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for its ongoing neglect of the needs of the western suburbs, most recently demonstrated by its shameful decision to scrap funding for the Caroline Springs train station, which was promised and funded by the Brumby Labor Government and due for completion in 2012.
- 18 **MR HODGETT** — To move, That this House condemns the Labor Party for putting its own desperate and selfish interests before the best interests of all Victorians.
- 19 **MR HOWARD** — To move, That this House condemns the Baillieu Government for not providing the \$2 million funding committed to Ballan and District Health and Care, ahead of the 2010 state election, despite the hospital management being ready to move to the contract phase.
- 20 **MS ALLAN** — To move, That this House condemns the Liberal–Nationals Government for abandoning working families in Ballarat by failing to have a plan to create jobs in Ballarat and not explaining to the Ballarat community what actions it will take to attract new jobs to Ballarat following the Vertex announcement, and notes that this is a result of the Government stripping Regional Development Victoria of its job attraction role.

NOTICES GIVEN ON 7 APRIL 2011

- 21 **MR HELPER** — To move, That this House acknowledges the prompt response of the Baillieu Government to repair flood damage at Wilsons Promontory.
- 22 **MS RYALL** — To move, That this House condemns the Labor Opposition for its continual disruption of the democratic process, and interest in hearing its own members' voices over and above the answers provided by Government ministers in response to questions asked.
- 23 **MR HELPER** — To move, That this House condemns the Baillieu Government for failing to adequately support the recovery of the Grampians National Park after significant flood damage.
- 24 **MS McLEISH** — To move, That this House notes the open mindedness, tolerance, socially responsible and caring approach of the Coalition Government that shows it can effectively govern for all Victorians, and condemns the Opposition for trying to create a fictitious division of class warfare in a desperate attempt to continue deceiving the public and itself.
- 25 **MR MADDEN** — To move, That this House condemns the Coalition Government for breaking its promise to Ave Maria College, Lowther Hall Anglican Grammar School, Our Lady of Nativity School, Penleigh and Essendon Grammar School, Resurrection School, St Columba's College, St Mary's School, St Monica's Primary, St Vincent de Paul Primary and St Theresa's School in the Essendon electorate to provide non-government schools with an extra \$45 million from the start of the 2011 school year and further condemns it for failing to provide six months of interest payments for the six months of unpaid grants from 1 January 2011 to 1 July 2011.
- 26 **MS McLEISH** — To move, That this House congratulates the Coalition Government for continuing to expose the former Labor Government's lack of project accountability and management and continued public deception by the building of train stations at Lynbrook and Cardinia without the adequate power to run the trains.

- 27 **MS EDWARDS** — To move, That this House condemns the Liberal–Nationals Government for punishing cancer patients in Bendigo and the surrounding region by not committing to funding a new radiotherapy bunker at Bendigo Health.
- 28 **MS RYALL** — To move, That this House condemns the Labor Opposition for its complete disregard for the cuts to Victoria’s GST portion and its failure to voice, loud and clear, its dissatisfaction with these cuts, thereby putting itself and politics before Victoria and Victorians noting that this is the same disregard shown during the treatment of billions of dollars of public funds over the last 11 years.
- 29 **MS EDWARDS** — To move, That this House condemns the Liberal–Nationals Government for committing a hoax on the people of Bendigo and the surrounding region by not revealing its true health plan before the 2010 state election, and notes that Labor’s new Bendigo hospital will take more than a decade to complete under the Coalition Government.
- 30 **MS McLEISH** — To move, That this House condemns the Opposition Labor Party for engaging in time wasting and stalling tactics for no good purpose and, further, condemns the members of the Opposition who attended a citizenship ceremony immediately after the adjournment of the House on 24 March 2011, for their hypocrisy in blaming their lateness on the Government wanting to debate everything.

NOTICES GIVEN ON 3 MAY 2011

- 31 **MS CAMPBELL** — To move, That this House condemns the Premier for calling for restraint in the minimum wage case currently before Fair Work Australia, despite promising to fix the cost of living pressures on Victorian families.
- 32 **MR NOONAN** — To move, That this House notes the extraordinary move by the Premier’s office to gag its own staff and advisors from using social media outlets in a bid to stop potentially embarrassing gaffes and expose the fact that the Baillieu Government has no vision for Victoria.
- 33 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for pushing for the minimum casual shift to be cut from three hours to just 90 minutes, which is a direct attack on every young Victorian worker, and barely enough to cover the cost of getting to work.
- 34 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for breaking its election promise to fund and support community sector wage increases, despite the Minister for Community Services making the Government’s position very clear before the 2010 state election.
- 35 **MS CAMPBELL** — To move, That this House condemns the Premier for asking for the minimum wage to not be set at too high a rate, therefore advocating that Victoria’s lowest paid workers should receive wages that are as low as possible.

NOTICES GIVEN ON 4 MAY 2011

- 36 **MS McLEISH** — To move, That this House applauds the Treasurer for the delivery of a responsible, caring budget, which allows the Government to deliver on its commitments in particularly challenging times.
- 37 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for its shambolic plan to introduce two Protective Services Officers on every railway station after dark, which includes taking police off the streets and using them as a taxi service to shuttle these officers to toilet or meal breaks.

- 38 **MR KATOS** — To move, That this House congratulates the Baillieu Government on its record education infrastructure spending in Torquay.
- 39 **MR NOONAN** — To move, That this House notes the embarrassing revelation that the Liberal and National Parties dumped their ‘back of an envelope’ environment policy in the lead up to the 2010 state election for tactical reasons and further notes the failure of the Baillieu Government to outline any vision for Victoria.
- 40 **MRS BAUER** — To move, That this House condemns the former Labor Government for 11 years of neglect of services and infrastructure, resulting in unsustainable average expenditure growth, and increasing revenue growth.
- 41 **MS KAIROUZ** — To move, That this House condemns the Ryan-Baillieu Government for treating police and their families with contempt by refusing to provide them with fair and reasonable pay increases, despite being quick to praise police for driving down the road toll, reducing crime and improving safety while Labor governed.
- 42 **MS MILLER** — To move, That this House congratulates the Treasurer for handing down a responsible and caring budget which delivers on the Coalition’s election commitments, eases cost of living pressures and begins the process of fixing the problems left by the previous Government.
- 43 **MR EREN** — To move, That this House condemns the Coalition Government for taking so long to proceed with the Regional Rail Link project, which will provide dedicated lines into Melbourne from regional centres and thus benefit metropolitan and regional commuters through increased reliability, and create thousands of jobs.
- 44 **MR WAKELING** — To move, That this House congratulates the staff and students of Heany Park Primary School in Rowville for conducting an inspiring ANZAC Day service.
- 45 **MS KAIROUZ** — To move, That this House condemns the Coalition Government for failing to properly resource the Police Academy to accommodate its anticipated surge in trainee numbers and its new armed Protective Services Officers that will staff every train station after dark each night.

NOTICES GIVEN ON 5 MAY 2011

- 46 **MS ALLAN** — To move, That this House dissents from the Speaker’s rulings made during Question Time on 4 May 2011 where relevant questions from the Member for Altona to the Premier on government administration and ministerial conduct and integrity were ruled out of order, and notes that the Speaker failed to take into account previous Rulings from the Chair, standing orders and sessional orders in making his rulings.
- 47 **MRS BAUER** — To move, That this House congratulates the Treasurer for delivering a responsible, forward-looking budget in challenging times, with significant investment in disability funding, building infrastructure, and reducing red tape afflicting Victorian businesses, to increase productivity.
- 48 **MR NOONAN** — To move, That this House condemns the Treasurer on the 2011–12 Budget for not allocating a single dollar to upgrade either an existing primary or secondary school in any of Melbourne’s western suburbs, an area growing faster than any other residential area in Australia.
- 49 **MS McLEISH** — To move, That this House congratulates the Baillieu Government for delivering a budget that will ease the pressure on cost of living for Victorians.
- 50 **MS CAMPBELL** — To move, That this House condemns the Coalition Government for playing politics with the schools rebuilding program, whereby schools that are in dire need of refurbishment are

abandoned in favour of those that suit the Coalition's political needs and, further, notes the urgent yet ignored infrastructure needs of the students at Westbreen Primary School.

- 51 **MS RYALL** — To move, That this House commends the Baillieu Government for producing a budget that focuses on care for vulnerable people including the mentally ill, at-risk children, the disabled, and low income families.
- 52 **MS GRALEY** — To move, That this House condemns the Baillieu Government for not providing funding for any road projects in the City of Casey in the 2011–12 Budget which is in stark contrast to over \$500 million provided for road and traffic infrastructure by the Bracks and Brumby Labor Governments, which understood the need to provide infrastructure for the people of the growing south eastern outer suburbs.
- 53 **MR WELLER** — To move, That this House congratulates the Baillieu Coalition Government on providing \$40 million in the 2011–12 Budget for the redevelopment of the Echuca Hospital.
- 54 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its failure to provide funding in the 2011–12 Budget for the necessary duplication of Narre Warren-Cranbourne Road, a project that Labor committed \$48 million to at the 2010 State election and which is supported by over a thousand Narre Warren South residents.
- 55 **MS McLEISH** — To move, That this House praises the Baillieu Government for delivering a compassionate budget demonstrated by new funding of over \$1.2 billion for mental health and community services.

NOTICES GIVEN ON 24 MAY 2011

- 56 **MS CAMPBELL** — To move, That this House condemns the Baillieu-Ryan Government for forcing Victorian families to be means-tested to access the School Start Bonus, which will cut around 100,000 families off from this payment for textbooks, school uniforms and other expenses.
- 57 **MR NEWTON-BROWN** — To move, That this House condemns the disgraceful neglect of the Victorian College of the Arts by the former Government, and applauds the delivery, by the Coalition Government, of \$6 million in funding to ensure the independent survival of one of this State's most important arts institutions.
- 58 **MS KAIROUZ** — To move, That this House condemns the Baillieu-Ryan Government for funding the 'opening of a gate' at a level crossing in Brighton, ranked 223 on the list of dangerous crossings in need, ahead of the Main Road St Albans level crossing, ranked four on the priority list, which the Premier promised to fund at both the 2008 by-election and 2010 state election.
- 59 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Coalition Government on the strong and positive reception for its first budget, which delivers on its election promises, in contrast with the lacklustre response for the Labor/Greens Federal Budget, which has gone down like a lead balloon.
- 60 **MS CAMPBELL** — To move, That this House condemns the Baillieu-Ryan Government for breaking its election promise to 36 Victorian schools by not allocating funding to them in its budget, and for only allocating planning money to several schools when those schools were promised money to start building works.
- 61 **DR SYKES** — To move, That this House congratulates the Minister for Sport and Recreation for the support given to the Benalla Auto Club to assist in the successful conduct of the V8 Super Cars meet at Winton on 21 and 22 May 2011, thereby acknowledging the importance of motor racing at Winton to the North East region's economy, something which the previous, city-centric Labor Government had failed to do over the past decade.

- 62 **MR NEWTON-BROWN** — To move, That this House condemns the previous Government for breaching the caretaker conventions in its dying days by secretly pledging \$164,000 to various, influential special interest groups and further, condemns the attempt of former Premier Brumby to cover up these breaches by omitting to date the letters of offer.
- 63 **MRS BAUER** — To move, That this House commends the Baillieu Government on the organisation of the State Funeral for Lionel Rose, noting that Lionel was an iconic Aboriginal sportsman and he will be remembered for his inspirational achievements both in and out of the boxing ring.
- 64 **MS ALLAN** — To move, That the Standing Orders Committee inquire into, consider and report back to the House no later than 16 August 2011, on the rulings and statements of the Speaker during successive question times in the Legislative Assembly relating to government administration and the subsequent impact on the scrutiny of the executive by the Parliament and, in doing so, the Committee is required to consider definitions of government administration including but not limited to those —
- (1) Given in rulings that questions without notice to ministers are only admissible for matters directly relating and limited to the administration of their specific portfolios, despite this being contrary to the oath under s 88AA and Schedule 3 of the *Constitution Act 1975* taken by ministers to ‘at all times and in all things discharge [their] duties’.
 - (2) That impact on the ability of, and subsequent restriction on, any member to question a minister or the Premier on any matters or things relating to corruption or malfeasance, for example, within the executive, or by public officers or employees in statutory authorities which, in other jurisdictions, has led to the establishment of anticorruption royal commissions such as the Queensland Fitzgerald Royal Commission, or resulted in cases such as that of a Queensland minister being found guilty of corruption in matters relating not to his specific portfolios, but to areas under the responsibility of other ministers.

NOTICES GIVEN ON 25 MAY 2011

- 65 **MS McLEISH** — To move, That this House congratulates the Minister for Education on the delivery of an additional \$7 million to secure the future of the Seymour P-12 College regeneration project.
- 66 **MR NORTHE** — To move, That this House congratulates the Minister for Local Government for having the courage to request that the Victorian Electoral Commission review Latrobe City Council’s electoral structure, and notes the widespread community support for such a decision.
- 67 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for scrapping plans to upgrade Ginifer train station to premium level.
- 68 **MS McLEISH** — To move, That this House condemns the Labor opposition for the reckless comments made by the former Treasurer about pumping water from the north of the state to Melbourne thereby failing to recognise that the Sugarloaf Reservoir, the only destination of the north-south pipeline, is 95.8 per cent full.
- 69 **MR PALLAS** — To move, That this House condemns the Minister for Roads for failing to commit to the delivery of the Duncans Road Interchange and for refusing to acquire all land required to facilitate this necessary project in Australia’s fastest growing local government area.
- 70 **MR LANGUILLER** — To move, That this House condemns the Member for Western Metropolitan Region, Mr Bernie Finn MLC, and the Baillieu Government for not delivering their promise of \$4 million to establish a P-12 autism-specific school in the west.
- 71 **MR PALLAS** — To move, That this House condemns the Minister for Roads for failing to deliver a Road Safety Strategy, which is more than five months overdue and, further, expresses concern that the

Baillieu Government has failed to take any concerted action to reduce Victoria's road toll, which now stands appreciably higher than at May 2010.

- 72 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for its failure to deliver its promise of \$10 million to begin the project to separate rail and road at the notorious St Albans Main Road railway crossing.

NOTICES GIVEN ON 26 MAY 2011

- 73 **MR WELLER** — To move, That this House congratulates the Baillieu Government on being in touch with local communities, demonstrated by the recent 2011–12 Budget allocation of \$107.2 million in funding, an 84.7 per cent increase, to the Tongala Community Activities Centre for adult community and further education in Victoria.
- 74 **MR PALLAS** — To move, That this House notes with concern the extraordinary and ludicrous statement by the Minister for Ports before the Public Accounts and Estimates Committee on 10 May 2011 that the introduction of high performance freight vehicles, which he once described as 'super monster trucks', would lead to a reduction in the numbers of trucks on our roads and, given that the state's freight task is set to double over the next twenty years, this House calls on the Minister to explain how he intends to achieve this incredible and incredulous new target.
- 75 **MS RYALL** — To move, That this House condemns the Labor Opposition for issuing on its website a false and misleading press release about Baillieu Government achievements regarding the funding of a pedestrian crossing in Surrey Road, Blackburn, noting the detailed interest of the office of the federal Member for Deakin in the Victorian budget papers.
- 76 **MR PALLAS** — To move, That this House condemns the Baillieu Government for its failure to adequately manage major projects, in particular — (a) the 60 per cent blow out in costs for the Flinders Street Station design competition from the announced \$1 million to \$1.6 million, as confirmed by the Minister for Major Projects in the Public Accounts and Estimates Committee on 10 May 2011; (b) for failing to clarify, over a six month period of inaction, plans for the Melbourne Market putting at risk investment and creating an air of uncertainty in this vital \$11.6 billion industry; and (c) for putting progress on hold in a quagmire of reviews and failing to identify any new major projects in their first budget, a clear indication that their only vision is to implement Labor's major projects agenda while talking down the value of many of these same projects.
- 77 **MS RYALL** — To move, That this House condemns the Labor Opposition for 11 years of complacency without consideration of the investment required to meet Victoria's growing infrastructure needs when 20,000 cars and 200 trains a day intersect the Mitcham Road level crossing.
- 78 **MR LANGUILLER** — To move, That this House condemns the Treasurer for not saying the word 'jobs' once in his first budget speech.
- 79 **MS McLEISH** — To move, That this House congratulates the Minister for Tourism and Major Events for securing the country's first ever world-ranking snooker event, the Australian Goldfields Open, to be held at the Bendigo Stadium, which is quite a coup for that regional town.
- 80 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its disgraceful decision to cease Take a Break program funding to community based occasional care centres, leaving families to face higher fees for occasional child care and risking the closure of occasional care centres across the state.
- 81 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its disgraceful decision to withdraw funding from community houses across the state, including Merinda Park, Berwick,

Hampton Park and Cranbourne community houses, putting programs for people with disabilities, the unemployed and senior citizens at risk.

NOTICES GIVEN ON 31 MAY 2011

- 82 **MS THOMSON** (*Footscray*) — To move, That this House condemns the Baillieu Government for playing politics with the infrastructure needs of Melbourne's west, noting that detailed studies and planning works have been done on the WestLink Tunnel and Truck Action Plan and that failure to implement these projects puts the west in gridlock and makes it impossible to provide for the growth of Footscray Central Activity District.
- 83 **MR SOUTHWICK** — To move, That this House congratulates Israel on the recent celebration of its 63rd Independence Day, known as Yom Ha'atzmaut and urges all members to attend the community reception with the Israeli Ambassador on 1 June 2011 at the Windsor Hotel, a regular event that has long enjoyed the bipartisan support of the House.
- 84 **MR LANGUILLER** — To move, That this House condemns the Baillieu-Ryan Government for promising to spend \$379 million to abolish level crossings in Victoria, yet allocating only \$16.5 million, including the upgrade of the low priority New Street crossing in the safe Liberal seat of Brighton.
- 85 **MR SOUTHWICK** — To move, That this House condemns the Opposition for its hypocritical attacks on the Minister for Education and its accusations of neglect by the Government to schools in its electorates, noting that it is appalling of the Opposition to point the finger at the Coalition Government after it had 11 long years in Government to fix the problems, and further notes that every time an Opposition member speaks of school disrepair in this House, it further highlights the neglect of its previous Government colleagues.
- 86 **MS THOMSON** (*Footscray*) — To move, That this House condemns the failure of the Baillieu Government to commit, in 2011, to the refurbishment of the dental chairs at Western Region Health Centre, noting that this will leave the most vulnerable in the inner west without dental care and, further, this House calls on the Government to immediately fund the dental service refurbishment to ensure this vital service is able to continue.
- 87 **MR McCURDY** — To move, That this House congratulates the Baillieu-Ryan Government for its forward-thinking and commitment in establishing the Regional Growth Fund, noting that Victoria's regions feed this state and that the previous Minister for Rural and Regional Development was too busy taking water and other resources from Victoria's communities rather than helping to rebuild its regions.
- 88 **MR LANGUILLER** — To move, That this House condemns the Baillieu Government for having no plan for jobs for Victoria or the western suburbs of Melbourne.
- 89 **MR WAKELING** — To move, That this House congratulates the Minister for Public Transport on the appointment of Sinclair Knight Merz as the successful organisation that will conduct the long-awaited Rowville rail feasibility study and notes that the Baillieu Government is delivering on this important election commitment, something that the Labor Party failed to achieve in 11 years of office.
- 90 **MS GRALEY** — To move, That this House condemns the Baillieu Government for axing the popular Returning to Earning program, which provided grants for women, who had been out of the workforce for some years due to their caring responsibilities, to support them back into the workforce, and notes that as a consequence, the Baillieu Government is making it needlessly more difficult for Victorian women to get a job.

NOTICES GIVEN ON 1 JUNE 2011

- 91 **MS CAMPBELL** — To move, That this House condemns the Baillieu–Ryan Government for abandoning its commitment to reducing Victoria’s carbon emissions by 20 per cent by 2020, which is proved by its failure to provide funding for two carbon reduction programs in its budget and by walking away from Labor’s plan to close two units at Hazelwood Power Station.
- 92 **MS McLEISH** — To move, That this House congratulates the Minister for Energy and Resources on the release of an issues paper on the Advanced Metering Infrastructure program to help Victorians have their say on the future of smart meters, demonstrating true consultation in stark contrast to that of the previous Brumby Government.
- 93 **MS KAIROUZ** — To move, That this House condemns the Baillieu–Ryan Government for not allocating funding for JobWatch in its first budget, which will leave thousands of Victorian workers in the lurch when trying to get support or assistance to understand and enforce their rights.
- 94 **MR WELLER** — To move, That this House congratulates the Baillieu Government for providing \$160 million over four years to help rural councils address the backlog of local road maintenance.
- 95 **MR DONNELLAN** — To move, That this House condemns the Baillieu Government for promising to provide \$24 million for the clean up of the Stevensons Road landfill in the City of Casey but providing nothing.
- 96 **MS McLEISH** — To move, That this House congratulates the Attorney-General for his initiative to implement a pre-election commitment to seek the views of the community with regard to all aspects of sentencing, demonstrating how this Government is actually prepared to listen to the community unlike the former ‘we know best’ Labor Government.
- 97 **MR FOLEY** — To move, That this House condemns the conservative Baillieu Government for its winding back of the rights and equal opportunity framework of Victoria and calls upon it to desist this attack on what most Victorians see as a common sense regime of making sure people are treated on the basis of their character and performance, not their sexuality, gender identity, race, faith or marital status.
- 98 **MR NEWTON-BROWN** — To move, That this House congratulates the Liberal–Nationals Coalition for committing to a study on the Rowville rail extension after years of inaction by the previous Labor Government.
- 99 **MR FOLEY** — To move, That this House condemns the conservative Baillieu Government’s concerted attempt to reframe Victorian society as a meaner, nastier place as evidenced by its undermining of the importance of the acknowledgement of indigenous elders, rolling back the equal opportunity laws and moving against the human rights framework of the State, and calls upon the Government to support a diverse and tolerant society by abandoning these extreme measures.
- 100 **MR KATOS** — To move, That this House condemns the Labor Opposition for supporting the Fisheries Amendment Bill 2011 during debate and then voting against it, clearly demonstrating the Opposition supports the illegal poaching of Victoria’s fisheries resources.

NOTICES GIVEN ON 2 JUNE 2011

- 101 **MR NEWTON-BROWN** — To move, That this House congratulates the Government for replacing the vaudeville antics of the former Labor Government with the honest, decent, stable and open government of the Liberal–Nationals Coalition.

- 102 **MR CARBINES** — To move, That this House condemns the Baillieu Government for not providing funding to build a new fire station in the Mt Clear and Mt Helen area, despite this area being identified as a high fire risk community and despite recommendations made by the CFA advocating for a fire station in Mt Clear or Mt Helen.
- 103 **MR BULL** — To move, That this House congratulates the Baillieu Government for taking serious steps towards wild dog control with a number of initiatives to be introduced, and condemns the previous Government for ignoring the issue in its 11 years in power.
- 104 **MR DONNELLAN** — To move, That this House condemns the Baillieu Government for its failure to provide growth funding for the Casey Hospital in its recent budget.
- 105 **MR SOUTHWICK** — To move, That this House condemns the Opposition for its complete lack of action during its 11 years in Government, particularly in the area of infrastructure and stormwater drainage which led to so many houses, a great number in the electorate of Caulfield, being damaged in the floods in early 2011.
- 106 **MR LANGUILLER** — To move, That this House — (a) commends the joint declaration between the Chinese and Australian Governments endorsing the planning for the year of Australian culture in China in 2010–11 and the year of Chinese culture in Australia in Australia in 2011–12; (b) welcomes and commends Mr Nie Chenxi, Mr Feng Shaohui, Mr Yang Hui and the He Bei Province delegation showcasing their culture in Melbourne; and (c) congratulates and expresses its friendship to the Consul General, Mr Shi Wüqiang, and the Deputy Consul General, Mr Feng Shaohui, of the People’s Republic of China.
- 107 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Coalition Government on the continuing success of its strong legislative program and its great work at getting on with the job of fixing the problems, in particular with the recent passage of the Crimes Amendment (Bullying) Bill 2011, known as Brodie’s law, an important piece of legislation that will ensure that bullying is dealt with effectively and that serious bullying will have serious consequences.
- 108 **MS D’AMBROSIO** — To move, That this House condemns the Baillieu Government for axing the Homewise concessions program for the most disadvantaged members of our community who will no longer be able to access full cost funding for the emergency replacement or repair of basic household appliances.
- 109 **MS McLEISH** — To move, That this House congratulates the Minister for Aboriginal Affairs for the many wonderful initiatives seen during the 2011 National Reconciliation Week, and notes that with the theme of ‘let’s talk recognition’, the Minister should be applauded for her role in the establishment of the Victorian Indigenous Honour Roll, the first in Australia.
- 110 **MS D’AMBROSIO** — To move, That this House condemns the Baillieu Government for walking away from a commitment to reduce carbon emissions by 20 per cent of 2000 levels by 2020 and cancelling cleaner energy targets such as solar, wind and gas, thereby driving away investment and jobs from Victoria.

NOTICES GIVEN ON 14 JUNE 2011

- 111 **MS RYALL** — To move, That this House condemns the Opposition for its lack of credibility and its incompetence, as demonstrated when the Leader of the Opposition stood at the Rooks Road level crossing in Nunawading, demanding that its upgrade be funded, when the shadow Minister for Roads has stated that this level crossing upgrade is inappropriate and others should come first.
- 112 **MR FOLEY** — To move, That this House condemns the nasty, conservative Liberal-Nationals Coalition Government for axing the Take A Break occasional childcare program and the impact on the Southport Playhouse group, which delivers desperately needed occasional childcare to some 50 families, and calls

upon this heartless, leaderless Government to reinstate the program and to sit down with all levels of government and community and look to how to expand, not cut, children and family services across the Albert Park electorate and Victoria.

- 113 **MR NEWTON-BROWN** — To move, That this House offers its sincere regrets to the Leader of the Opposition and the Labor Party for its terrible, devastating loss of 2,000 party members in 2011.
- 114 **MS GARRETT** — To move, That this House condemns the Baillieu Government and its senior ministers for failing to listen and respond to community concerns about the amenity, environmental, health and safety impacts of the proposed massive expansion of the Brunswick terminal station.
- 115 **MRS VICTORIA** — To move, That this House applauds the Minister for the Arts for his support of the Melbourne International Jazz Festival in 2012 and 2013.
- 116 **MR FOLEY** — To move, That this House condemns the distorted, anti-women and anti-family views of this conservative Liberal-Nationals Government for axing of Take A Break occasional childcare program and the impact on the Elwood St Kilda Neighbourhood Learning Centre programs, which supported women seeking to return to the workforce, women from refugee and non-English speaking backgrounds, and women seeking to re-engage with the community, and calls upon this blundering, leaderless Government to reinstate this program and to expand children and family services.
- 117 **MR BULL** — To move, That this House congratulates the Baillieu Government for funding, in its first budget, the Toorloo Arm Primary School and, in doing so, meeting this expanding community's educational needs.
- 118 **MR CARBINES** — To move, That this House condemns the Baillieu Government for closing the West Heidelberg police station in December 2010 and transferring police officers to other suburbs because of staffing shortfalls and cuts to resources which has left the local community of West Heidelberg without an operational police station for the first time in 54 years.
- 119 **MS McLEISH** — To move, That this House congratulates the Baillieu Government for the strong support it has shown for the alpine industry, with representation at five alpine resorts for the opening of the ski season on the 2011 Queen's Birthday weekend.
- 120 **MS HUTCHINS** — To move, That this House condemns the Baillieu Government for the \$338 million cut to Victoria's education budget, which will result in schools in the Western Region losing access to literacy coaches and literacy support teachers.

NOTICES GIVEN ON 15 JUNE 2011

- 121 **MR LIM** — To move, That this House notes the Business Council of Australia's call for governments to provide better tax incentives for companies to donate to government schools, and give more autonomy to school principals to manage funding directions, as funding for government schools in most states has been inadequate and inefficient.
- 122 **MS MILLER** — To move, That this House condemns the federal Labor Government for withdrawing its funding of the Take A Break occasional childcare program and calls on the Opposition, in particular the Member for Albert Park, to tell its Labor mates in Canberra that it is their responsibility and obligation to provide funding for this vital service.
- 123 **MS GRALEY** — To move, That this House condemns the Baillieu Government for failing to provide funding for the extension of the whooping cough vaccine to Victorian grandparents, many of whom spend long hours looking after their grandchildren because parents are working or need assistance, unlike other Australian states which have extended the vaccine program to grandparents as a much appreciated and sensible health service.

- 124 **MR NEWTON-BROWN** — To move, That this House congratulates the Minister for Public Transport for delivering promised rail reliability and frequency improvements to the long neglected commuters who use Prahara and Windsor stations.
- 125 **MR LIM** — To move, That this House notes that mandatory sentencing of young offenders convicted of serious assaults needs to be carefully examined because individual circumstances, including mental illness and no history of prior offences, ought to be considered, and notes that liberty, one of the most important human rights, needs to be decided with care, especially when the offender is 16 or 17 years old.
- 126 **MS McLEISH** — To move, That this House congratulates the Premier and Minister for Health for supporting country hospital boards, recognising that no two communities are the same and that local healthcare should be managed locally, in the face of threats to strip local communities of control of their local hospitals made by the federal Labor Government.
- 127 **MS GRALEY** — To move, That this House — (a) condemns the Baillieu Government for failing to provide funding for the duplication of Narre Warren Cranbourne Road or any other road in the City of Casey; (b) urges the Government to take into account the views of the Chairman of the RACV; (c) notes that in outer metropolitan Melbourne only \$4.8 million has been allocated for arterial road upgrades, which is well short of the \$200 million a year the RACV believes is needed; and (d) calls on the Baillieu Government to act on the RACV's plan, noting that this dithering and leaderless Government has no integrated transport plan of its own.
- 128 **MR WELLER** — To move, That this House congratulates the Baillieu Government on sorting out the Building the Education Revolution mess at Echuca Primary School, which it inherited from the former Brumby Labor Government.
- 129 **MR McGUIRE** — To move, That this House condemns the failure of the Baillieu Government to deliver a plan for manufacturing in Victoria, especially at a critical time when jobs are being lost, noting that this has damaged families in provincial cities, regional towns and, in particular, the capital of Melbourne's north, Broadmeadows, where the impact of globalisation is already acute.
- 130 **MS MILLER** — To move, That this House condemns the Labor Opposition for its complete and utter lack of vision or ideas for Victoria, and notes that while Labor flounders in opposition, the Coalition is getting on with the job of cleaning up the mess Labor left behind.

NOTICES GIVEN ON 16 JUNE 2011

- 131 **MR LANGUILLER** — To move, That this House condemns Premier Baillieu for his continued weak, slippery and deceptive handling of the ongoing crisis in police command.
- 132 **MS MILLER** — To move, That this House condemns the Leader of the Opposition, a former Minister for Health, for his record of secret hospital waiting lists and for the 35 per cent of patients who spent more than 40 minutes ramped at Monash Medical Centre in Clayton in December 2010.
- 133 **MS CAMPBELL** — To move, That this House notes the article in the *Weekend Australian* on 11 June 2011 regarding intimidation of its state political reporter, John Ferguson, who reported that after researching how the Government's most senior police advisor was being investigated by the Office of Police Integrity, he received — (a) intimidating phone calls; (b) a warning against publishing a key element of the story; and (c) an implication that someone within Government would 'play ball' only if he did.
- 134 **MS McLEISH** — To move, That this House praises the Baillieu Government for its successful negotiation in having South Australia withdraw its High Court challenge, while making sure that Victorian water entitlement holders were not disadvantaged in the settlement.

- 135 **MR PALLAS** — To move, That this House calls on the Premier to reveal all details of the meeting between his chief of staff, Michael Kapel, and Sir Ken Jones, held without the knowledge of the Chief Commissioner and the Deputy Premier.
- 136 **MR NORTHE** — To move, That this House condemns the former Labor Government for its failure to support a Nightrider bus service in the Latrobe Valley and congratulates the Minister for Public Transport for supporting the reinstatement of this important service and providing funding in the 2011/2012 Budget for it.
- 137 **MR NOONAN** — To move, That this House notes the extraordinary admission by the Member for Benambra, in the *Sunday Herald Sun* on 12 June 2011, that he would not rule out quitting his party and sitting as an independent in the House over the Government's bungled handling of the Sir Ken Jones police fiasco, and, further, notes that during a media conference on 14 June 2011, the Premier stated on five separate occasions that his backbench was 100 per cent supportive.
- 138 **MRS BAUER** — To move, That this House applauds the Baillieu Coalition Government's vision for establishing an expert advisory group to provide genuine industry advice for reforming Victoria's planning system, and genuine community consultation, as opposed to the Member for Essendon's sham consultation over the Windsor Hotel redevelopment under the previous Labor Government.
- 139 **MR McGUIRE** — To move, That this House condemns the Premier for his failure of leadership and handling of the ongoing crisis in police command and the impact this is having on the brave men and women of Victoria Police.
- 140 **MR WATT** — To move, That this House condemns the former Bracks and Brumby Labor Governments for their disregard for the residents of Burwood electorate, demonstrated by their complete inaction over freeway noise during the 11 years in Government, and congratulates the Baillieu Government, in particular the Minister for Roads, for his quick action in dealing with this problem that will see greatly expanded noise attenuation measures.

NOTICES GIVEN ON 28 JUNE 2011

- 141 **MS HALFPENNY** — To move, That this House condemns the Liberal-Nationals Coalition Government for completely failing children and families in the electorate of Thomastown and across the northern suburbs of Melbourne, and for its hypocrisy in claiming education as a priority while slashing \$481.1 million from the education budget, noting this approach is jeopardising the futures of students at many schools, including Thomastown West Primary School and the William Ruthven Secondary College.
- 142 **MRS BAUER** — To move, That this House congratulates the Baillieu Government for investing \$4 million over the next four years to expand Men's Shed programs to construct up to 30 new Men's Sheds and refurbish up to 46 existing facilities, providing important meeting places where people can connect with services, education and training opportunities.
- 143 **MR PERERA** — To move, That this House condemns the Baillieu Government for axing the well-supported Home Wise Program.
- 144 **MR NEWTON-BROWN** — To move, That this House congratulates the Minister for Police and Emergency Services for delivering on the Coalition's commitment to provide PSOs on train stations, including extending firearms training to the same level as police officers and extending their powers of arrest and move-on powers for loitering, thereby delivering a safer public transport network for the Victorian public.

- 145 **MS BEATTIE** — To move, That this House congratulates the President of the Collingwood Football Club, Mr Eddie McGuire, for the leadership, courage and principles that he exhibited when remonstrating publicly with a football fan on the issue of racism.
- 146 **MR WELLER** — To move, That this House congratulates the Baillieu Government on securing additional funding through the Natural Disaster Relief and Recovery Arrangements to support flood affected eligible primary producers, small businesses, and not-for-profit organisations.
- 147 **MR MERLINO** — To move, That this House condemns the Baillieu-Ryan Government for its woeful and irresponsible failure to take action to reduce Victoria's road toll that, thanks to measures developed and implemented by Labor, had dropped to historic lows, and further condemns the Government for breaking its pledge to 'up the ante' on road safety initiatives, while reducing funding on road safety initiatives, shelving plans for the innovative Road Safety Experience Centre and failing to deliver an updated Arrive Alive strategy which was due in December 2010.
- 148 **MR SOUTHWICK** — To move, That this House recognises the anniversary of the capture of Gilad Shalit, the 24 year old Israeli who for five years has been held hostage, denied medical treatment and used as a pawn in a disgusting campaign of terror, and calls on all governments, NGOs and community groups around the world to apply pressure to the Hamas regime in Gaza to immediately release him and ensure that he is safely returned to his family and to his home in Israel.
- 149 **MR McGUIRE** — To move, That this House condemns the refusal of the Baillieu Government to commit \$11 million before 30 June 2011 to secure a \$50 million deal to build a clinical teaching and education precinct for the Northern Hospital, thereby jeopardising a deal with partners who have worked in good faith for years to deliver the academic and research precinct to enable medical, nursing and allied health professionals to be trained in Melbourne's north, an area predicted by the Baillieu Government to be the highest percentage population growth area in Victoria during the next decade.
- 150 **MRS VICTORIA** — To move That this House condemns the federal Labor Government for its flawed literacy and numeracy programs, which will see Victorian students receive \$21.9 million less from the Federal Government and, further, this House condemns the Victorian Labor Opposition for not standing up for Victoria's children by being vocal about this injustice.

NOTICES GIVEN ON 29 JUNE 2011

- 151 **MR PALLAS** — To move, That this House condemns the Minister for Roads for misleading the Public Accounts and Estimates Committee regarding the advice he had received from the Department of Transport concerning the Truck Action Plan at PAEC on 10 May 2011 that the Plan indicated that without WestLink, the preferred route of the Truck Action Plan would be very quickly taken up with additional vehicles and no real benefit would be seen in the future, despite having received advice to the contrary in a briefing to the Minister dated 7 January 2011 from VicRoads that indicated a significant improvement in access to the Port of Melbourne as well as reducing truck traffic in residential streets.
- 152 **MS McLEISH** — To move, That this House condemns the Opposition for its continued campaign of public deception in portraying the Take A Break program as a state government funded program, when all the time the Opposition knew it to be a federal government responsibility and had lobbied as such, as was uncovered in an embarrassing admission in the Legislative Council on 28 June 2011.
- 153 **MR MERLINO** — To move, That this House does everything necessary to urge this posturing, dithering Baillieu-Ryan Government to adopt Labor's Road Safety Strategy that includes, among other measures and proposals, an ambitious but achievable road toll target of fewer than 200 fatalities on Victoria's roads by 2020, to ensure that where this Government won't, or can't, do the work required to further reduce the tragic impact of road trauma, work nonetheless continues to make and keep our roads safer.

- 154 **MS GRALEY** — To move, That this House condemns the Member for Gembrook for misleading the people of his electorate and the Parliament by claiming that the duplication of Clyde Road had been funded by the Baillieu Government and was the result of the work of the former federal Liberal Member for La Trobe, Jason Wood, when in reality it was funded by the Brumby Labor Government in the 2010–11 Victorian State Budget at \$25.6 million, with a further \$30 million from the Gillard Labor Government, and notes that this is another example of how Labor has generously funded the road network in Casey in stark contrast to the lack of funding from the Baillieu Government.
- 155 **MRS VICTORIA** — To move, That this House congratulates the Baillieu Government for its foresight and commitment to fund the internationally renowned bilingual immersion programs in 2006, when the Labor Party had decided to axe these programs and deprive thousands of Victorian school children the opportunities that another language would give them later in life.
- 156 **MS McLEISH** — To move, That this House praises the Minister for Transport for not only getting the trains north of Seymour back in action after three long years of non-operation, but also for spending an entire day travelling on this service, commencing at Southern Cross, and chatting with passengers along the way as the train stopped at Seymour, Benalla, Wangaratta and Wodonga.
- 157 **MR MERLINO** — To move, That this House congratulates the Opposition for delivering the Below 200 by 2020 Road Safety Strategy that outlines a number of proactive proposals to further reduce the road toll and impact of road trauma and to ensure that the progress made in driving Victoria's road toll down to record lows is not lost because of the Baillieu Government's inaction and failure to deliver an updated Arrive Alive strategy more than seven months after it was due.
- 158 **MRS BAUER** — To move, That this House condemns the former Brumby Government, in particular the former Member for Carrum, for failing to consult with the Patterson Lakes community in respect of the alignment of the Peninsula Link Shared User Path, which will directly impact on the amenity of many Patterson Lakes residents.
- 159 **MR McGUIRE** — To move, That this House condemns the folly of the Baillieu Government's decision to axe Labor's \$150,000 funding to a needs-based charity in Melbourne's north that provides mainstream and targeted assistance to help families from 40 ethnic groups to settle into Australia, noting this cruel decision is ignorant, makes a mockery of the Government's claims of supporting multiculturalism and needlessly repeats the failures of the past by again relegating disadvantaged families in Broadmeadows to the status of the truly 'forgotten people'.

NOTICES GIVEN ON 30 JUNE 2011

- 160 **MR NARDELLA** — To move, That this House encourages the Premier to request a copy of the Deputy Premier's daily diary to ensure that he is not having secret meetings behind the Premier's back, or that of his Ministers, given the revelations during the week of 28 June 2011 that three meetings were held without the knowledge of the Deputy Premier's colleagues.
- 161 **MS McLEISH** — To move, That this House wholeheartedly condemns the former Brumby Government, including members of the current Opposition leadership group, for their continual demonstration of the mismanagement of state funds as evidenced by the loss of \$3 billion of taxpayers' money in the licensing of electronic gaming machines.
- 162 **MR LANGUILLER** — To move, That this House calls on the Baillieu Government to fund the Victoria University Secondary College, which aims to educate the best and brightest in the western suburbs of Melbourne.
- 163 **MR SOUTHWICK** — To move, That this House condemns the Labor Opposition for its continued media spin and stunts, including setting up an anonymous postbox for the delivery of fabricated allegations of waste and, further, this House reminds the Opposition that Victorians have long memories

about its waste and mismanagement, and notes that the \$3 billion of gaming license revenue lost through incompetent management.

- 164 **MR FOLEY** — To move, That this House condemns the Minister for the Arts, and his Parliamentary Secretary, for abandoning the Melbourne Cabaret Festival and for opening the door for Arts NSW to move in on, sponsor and steal a home-grown Victorian arts festival.
- 165 **MR NEWTON-BROWN** — To move, That this House condemns the various members of the Labor Opposition frontbench who were key participants in the incompetent, reckless and amateur pokies licence negotiation that saw the Victorian public duded out of \$3 billion, which could have been put to good use in restoring basic services, better equipped hospitals, and schools and, further, this House congratulates the Coalition for restoring sound financial management to Victoria despite the shaky foundations that are the Labor legacy.
- 166 **MR NOONAN** — To move, That this House condemns the Member for Western Metropolitan Region, Bernie Finn MLC for threatening to cut off notices of ministerial visits to hardworking local newspaper journalists who have the audacity to write negative stories about the Baillieu Government or make reasonable requests for information under FOI laws.
- 167 **MR BULL** — To move, That this House congratulates the Coalition Government for facilitating a positive outcome that will see the Melbourne Wholesale Fish Market remain open until the new Kensington facility is built, protecting a vital industry in this state.
- 168 **MS D'AMBROSIO** — To move, That this House — (a) condemns the Minister for Energy and Resources for misleading Victorians with his repeated claims in the media on 26–27 June 2011 that the \$20 billion costing contained in the interim report of the Bushfire Powerline Taskforce, released to the Opposition under FOI, is the cost of undergrounding all SWER and 22kV powerlines in Victoria when, in fact, this costing represents the true cost of the Baillieu Government's promise to fully implement recommendation 27 of the Victorian Bushfire Royal Commission to replace all SWER and 22kV powerlines across Victoria with a combination of technologies; and (b) calls on the Minister to immediately explain to Victorians the full impact that his Government's reckless promise will have on their cost of living.
- 169 **MS McLEISH** — To move, That this House congratulates the Minister for Innovation, Services and Small Business, and for Tourism and Major Events, for her willingness to meet and engage with the traders and tourism operators in Yarra Glen, demonstrating her willingness to make sure the Government is listening to Victorians.

NOTICES GIVEN ON 16 AUGUST 2011

- 170 **MR NOONAN** — To move, That this House condemns the Baillieu Government for being mere commentators on the Victorian economy whilst more than 155,000 Victorians continue to search for a job.
- 171 **MR NEWTON-BROWN** — To move, That this House condemns the ALP for the disgraceful and defamatory attacks by its infamous 'dirt unit' on the Premier during the 2010 election and, further, notes that — (a) Nick Reece, on behalf of the ALP, has retracted these claims; (b) Nick Reece, on behalf of the ALP, has apologised for these claims; and (c) the Leader of the Opposition has so far not apologised for these claims.
- 172 **MS CAMPBELL** — To move, That this House condemns the Baillieu Coalition Government for its decision to cut funding for the Take a Break program at Sussex Neighbourhood House and Robinson Reserve Neighbourhood House, which means that many families will be unable to access affordable, community-based occasional childcare to attend doctors' appointments, take a class or go to a job interview.

- 173 **MR SOUTHWICK** — To move, That this House condemns the Labor Party for its attempts to smear the good name of the Premier with its defamatory campaign advertisements in 2010 and, further, calls on the Member for Northcote to retract her misleading statements to the House on 28 February 2008.
- 174 **MS HALFPENNY** — To move, That this House condemns the Minister for Housing for her inadequate and ineffective handling of her portfolio, which sees her happy to attempt to take credit for the construction of new affordable homes in Thomastown, while committing zero dollars for social housing in the electorate, while waiting lists continue to grow.
- 175 **DR SYKES** — To move, That this House calls upon the Leader of the Opposition to explain his plan for Victoria as outlined in the *Border Mail* in the week of 8 August 2011 where, instead of apologising for his Labor Party's mistakes including the desalination plan, myki, smart meters, the north-east rail corridor upgrade and HealthSmart which have cost Victorian taxpayers billions of dollars, the Leader of the Opposition has called upon the recently elected Baillieu–Ryan Government to fix the mess.
- 176 **MS GREEN** — To move, That this House condemns the Baillieu Government for callously and without consultation removing the Kinglake-Whittlesea shuttle bus and notes that families in the Kinglake Ranges, many of whom are bushfire survivors, are heavily reliant on public transport to access medical and educational services as well as employment in Whittlesea and beyond.
- 177 **MRS BAUER** — To move, That this House condemns the former Labor Government for cutting recurrent library funding while in office and for embedding further significant cuts to library funding in the forward estimates and congratulates the Baillieu government for restoring \$6.5 million in recurrent library funding over three years, putting in place new funding arrangements and establishing a bipartisan comprehensive review of the role, services and funding of all libraries in Victoria.
- 178 **MR NOONAN** — To move, That this House condemns the Leader of the Nationals, who is also Minister for Police and Emergency Services, for sending a \$1 million contract to supply fabric for police shirts away from a Wangaratta textiles company in preference to a Queensland-based company and, further, notes the comments made by Bruck Textiles' boss, Allan Williamson, in response to that decision, who said 'Ken Jasper ... would never have allowed this on his watch'.
- 179 **MS RYALL** — To move, That the Opposition be condemned for its failure to take responsibility or apologise for the financial debacle under their watch that saw the loss of \$3 billion in gaming licence revenue which has robbed Victorians of the necessary funds to provide much needed services and infrastructure in this state.

NOTICES GIVEN ON 17 AUGUST 2011

- 180 **MS ALLAN** — To move, That this House encourages the Leader of the Nationals to take the advice offered by the *Weekly Times* to take on the role of Premier for country Victoria, as his predecessor John Brumby once did, and notes the comments in the *Weekly Times* that if the Leader of the Nationals can't step into the role then regional Victoria needs someone who can.
- 181 **MR KATOS** — To move, That this House congratulates the Baillieu Government for listening to the Torquay, Jan Juc and Bellbrae communities with regard to planning in Spring Creek unlike the former Minister for Planning who rode roughshod over them as well as many other communities around Victoria.
- 182 **MS ALLAN** — To move, That this House congratulates the *Weekly Times* for demonstrating the failure of the Liberal–Nationals Government to support regional Victoria with its recent statement that it appears there is no one at the helm of the good ship country Victoria.
- 183 **MS HALFPENNY** — To move, That this House condemns the Baillieu Government for its inaction over Thomastown West Primary School, where despite the requests for intervention from the principal, school

council and entire school community, the Minister for Education seems content to have builders walk off the job when the money runs out and leave the school with a concrete slab and a pile of structural steel in the playground where a new classroom should be.

- 184 **MR WELLER** — To move, That this House condemns the Victorian Labor Opposition for supporting the Federal Labor Government's proposed carbon tax.
- 185 **MR SOUTHWICK** — To move, That this House condemns the Gillard Labor Government for the Prime Minister's broken promise, made in August 2010, that there would be no carbon tax under a government she led and calls on the Victorian Labor Party to stand up for Victoria and make their Labor mates axe the tax.
- 186 **DR SYKES** — To move, That this House notes with bewilderment the Labor Party's calls for water to be pumped down the north-south pipeline into Sugarloaf Reservoir which is already full, and further notes the Victorian Labor Party's claims that the billions of litres of water flowing down the Goulburn Murray system and out into the ocean is being wasted, when at the same time the Federal Labor Government is buying back water currently used to produce food and fibre to run down the Murray and flow out to the ocean for the benefit of the environment.

NOTICES GIVEN ON 18 AUGUST 2011

- 187 **MS DUNCAN** — To move, That this House condemns the Liberal-Nationals Government for choosing to cruelly cut funding to the Take A Break program that may result in Goonawarra Neighbourhood House in Sunbury in the Macedon electorate being forced to close.
- 188 **MRS FYFFE** — To move, That this House condemns the Labor member of Parliament in a Northern Victoria seat who on Monday 15 August 2011 told a constituent that they couldn't help them with their problems because they were too busy working on votes for the Labor Federal Executive meeting that is being held on Sunday 21 August 2011.
- 189 **MR PERERA** — To move, That this House condemns the Liberal-Nationals Government for cuts to the Take A Break program that may result in the Cranbourne Community Centre, the Carrum Downs Community Centre and the Mahogany Neighbourhood Centre, all located in the Cranbourne electorate, being left with a big black hole resulting in some staff losing their jobs and many parents left with no place to go for the care of children.
- 190 **MR McCURDY** — To move, That this House congratulates the Baillieu Government for its prompt action to resolve the Melbourne Fruit and Vegetable Market stand-off, and notes that this partially funded project by the previous government can now move forward with the assurance of the Coalition Government's commitment to complete the project with adequate extra funds.
- 191 **MS GRALEY** — To move, That this House condemns the Liberal-Nationals Government for funding cuts to the Take A Break program that may result in Hampton Park Community House, Merinda Park Community Centre and Narre Warren Community Learning Centre in the Narre Warren South electorate and the Berwick Neighbourhood Centre in the neighbouring electorate of Gembrook where over 200 local children attend, being forced to close their very popular and much needed occasional care programs for families.
- 192 **MR ANGUS** — To move, That this House condemns the former Brumby government, including some current members of the Opposition, for their incompetence in mismanaging the process of selling the licences for electronic gaming machines, causing a revenue loss to all Victorians of \$3 billion.
- 193 **MS EDWARDS** — To move, That this House condemns the Liberal-Nationals Government for funding cuts to the Take A Break program that may result in the Maldon Centre in the Bendigo West electorate being forced to close and leaving families in Maldon without any access to childcare.

- 194 **MS MILLER** — To move, That this House condemns the Labor Opposition for not opposing a carbon tax which will affect all Victorians in jobs, health, education, cost of living, transport and fundamental utilities and, further, notes that all Victorians were sick and tired of the waste and mismanagement of the previous Labor government and sadly are now experiencing the consequences of the legacy of this wasteful government.
- 195 **MR FOLEY** — To move, That this House condemns the heartless Baillieu–Ryan Government for ending Take A Break occasional childcare funding to the Southport Playhouse Port Melbourne and throwing 90 local families onto the childcare waiting list scrap heap for the want of \$20,000, and calls upon the Minister for Children and Early Childhood Development to cease picking a fight and transferring the blame to Canberra when her own ineptitude has resulted in this crisis.
- 196 **MR NEWTON-BROWN** — To move, That this House condemns the Victorian branch of the Australian Labor Party for failing to stand up to Julia Gillard’s proposed carbon tax thereby condemning Victorians to catastrophic job losses as detailed by the independent Deloitte report and, further, that this House condemns the Parliamentary Labor Party for failing to facilitate the Premier’s visit to COAG on 18 August 2011, where he intends to stick up for the 23,000 Victorians who will lose their jobs if Labor’s new tax is implemented.
- 197 **MR HOWARD** — To move, That this House condemns the Liberal–Nationals Government for cuts to the Take A Break program that will result in childcare at the Meredith Neighbourhood House in the Ballarat East electorate being forced to be closed.
- 198 **MS GREEN** — To move, That this House condemns the Baillieu Government for slashing funding to Take A Break childcare services across the State including Panton Hill Playhouse.

NOTICES GIVEN ON 30 AUGUST 2011

- 199 **MR NEWTON-BROWN** — To move, That this House — (a) condemns the former Labor Government for its environmental destruction of some of the most magnificent coastlines in Victoria with its windfarm approvals; (b) congratulates the Minister for Planning for moving to protect our precious coastlines and significant landscapes in the Yarra Valley and Macedon Ranges from the visual scourge of wind turbines; and (c) acknowledges that this policy will have little impact on the development of the windfarm industry given that of the 1,000 turbines approved only 400 have actually been built and over 95 per cent of Victoria is still available for new permit applications.
- 200 **MS GRALEY** — To move, That this House condemns the Baillieu Government for disadvantaging students undertaking education, training and employment at Narre Warren South P–12 College, the recipients of VCAL Student of the Year, VCAL Teacher of the Year and VCAL School of the Year awards, by cutting VCAL coordination funding.
- 201 **MR SOUTHWICK** — To move, That this House — (a) welcomes the announcement of the Economist Intelligence Unit’s Global Liveability Survey that ranks Melbourne as the world’s most liveable city; (b) notes the appropriateness of this announcement happening on the anniversary of Melbourne’s founding in 1835; and (c) congratulates the Baillieu Coalition Government on its strong economic management which is clearly already delivering results for the people of Victoria.
- 202 **MS EDWARDS** — To move, That this House condemns the Baillieu–Ryan Government for its savage cuts to the VCAL program which will put hundreds of students in regional areas such as Castlemaine at a disadvantage with regard to employment and study opportunities.
- 203 **DR SYKES** — To move, That this House notes the recent email exchange between the Member for Ripon and Mr Colin Bishop and further, that this House notes the forthright email comments by the Member for Ripon at 10.03 pm on 26 August 2011 in response to an email from VicFleet.

-
- 204 **MS GARRETT** — To move, That this House condemns the Baillieu–Ryan Government for ripping funding out of the highly respected VCAL program, a program that has proven success in giving young people options in their pathways for learning and the hands-on skills and work experience they need for future employment, and a program which many students in the Brunswick electorate at both Brunswick Secondary College and Sydney Road Community School have greatly benefited from.
- 205 **MS McLEISH** — To move, That this House congratulates the Government and in particular the Minister for Public Transport for the prompt and positive response to provide additional bus services between Kinglake and Whittlesea.
- 206 **MR NOONAN** — To move, That this House condemns the Baillieu Government for recklessly slashing \$12 million per year for VCAL coordinators across our schools and other education providers without any consultation or notice, and notes that such a decision will strip more than \$60,000 from Bayside College’s annual budget and undermine the future success of the VCAL program for students in the Williamstown and Altona electorates.
- 207 **MR KATOS** — To move, That this House condemns the federal government and the Victorian Labor State Opposition in their unwavering support for the introduction of the carbon tax and its dire implications for manufacturing jobs in Victoria.
- 208 **MS CAMPBELL** — To move, That this House recognises and thanks the vital work of VCAL coordinators at Pascoe Vale Girls College, Glenroy College and Strathmore Secondary College who provide students with a program that is flexible and designed to cater for their individual needs.
- 209 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its cut to VCAL coordination funding, the latest in a string of cruel and callous education cuts, which will negatively impact on students undertaking education, training and employment at Kambrya College, where the VCAL program is expanding, not plateauing as claimed by the Baillieu Government, and requires coordination for it to continue to meet student needs.
- 210 **MS GRALEY** — To move, That this House condemns the Baillieu Government for disadvantaging students at new schools in the outer suburbs, by cutting VCAL coordination funding, which will negatively impact on students at Alkira Secondary College, who will now not have the opportunity to undertake VCAL, showing out of touch the Baillieu Government is with the needs of students and staff.
- 211 **MR EREN** — To move, That this House condemns the Baillieu Government for cutting vital funding to the VCAL program, leaving students, teachers and families in the Lara electorate under threat.
- 212 **MS GREEN** — To move, That this House condemns the Premier and the Minister for Education for the \$54,000 cut to Epping Secondary College VCAL program, which will force this great school to cut back its highly successful individualised VCAL program meaning fewer practical electives and less time visiting and monitoring students on placements.
- 213 **MS GREEN** — To move, That this House condemns the Liberal–Nationals Government for its \$31,000 cut to Whittlesea Secondary College’s VCAL budget, which will force the school to cut back its award-winning and oversubscribed VCAL course.
- 214 **MS GREEN** — To move, That this House condemns the Baillieu Government for cutting \$50,000 from the Mill Park Secondary College budget, which will force the school to review the delivery of its VCAL program and which will adversely affect local students.
- 215 **MS GREEN** — To move, That this House condemns the Coalition Government for cutting VCAL funding to Diamond Valley College, which stands to lose half a teacher’s salary forcing it to make cuts elsewhere if it is to continue this highly successful and popular course.

- 216 **MS GREEN** — To move, That this House condemns the Member for Seymour and the Baillieu Government for slashing \$12 million from the Victorian Certificate of Applied Learning program, further limiting education opportunities in rural and regional Victoria.
- 217 **MS GREEN** — To move, That this House condemns the Premier and Member for Seymour for cutting Victorian Certificate of Applied Learning funding for Wallan Secondary College, which had planned to introduce the VCAL program for the first time in 2012.
- 218 **MS GREEN** — To move, That this House condemns the Premier and Member for Seymour for cruelly and without consultation snatching funds for Victorian Certificate of Applied Learning programs from Broadford Secondary College, Seymour P-12 College and Assumption College, Kilmore.
- 219 **MR DONNELLAN** — To move, That this House condemns the removal of funding for the VCAL coordination at Hallam Secondary College and notes that while the Federal Government is putting over \$10 million into the school, the Baillieu Government is stealing futures from the poor of Hallam.

NOTICES GIVEN ON 31 AUGUST 2011

- 220 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Government and the Minister for Innovation, Services and Small Business on a series of events known as Small Business Month which concluded on 31 August 2011 and involved more than 400 events to assist in skill development and networking opportunities for small business and notes the theme of ‘add one more skill’ was very appropriate given these difficult times for business owners.
- 221 **MR NOONAN** — To move, That this House condemns Premier Baillieu and each and every member of the Liberal and National Parties for systematically dismantling their support for climate change action in Victoria and casting aside the bipartisan approach that this Parliament adopted in 2010 in passing legislation to cut Victoria’s emissions by 20 per cent in 2020.
- 222 **DR SYKES** — To move, That this House — (a) notes that at long last Melbourne Water has agreed to make a public apology to Jan Beer for spying on her as she exercised her democratic right to protest against the north-south pipeline; and (b) calls on the former Minister for Water to also apologise to Jan Beer for calling Ms Beer and her colleagues ‘quasi terrorists’ and acknowledge that he got it badly wrong about the need for the pipeline because, in spite of the proclamation made by the Member for Yan Yean that it does not rain anymore, the return of normal rainfall has replenished Melbourne’s own water storage.
- 223 **MR FOLEY** — To move, That this House condemns the Baillieu Government for its call in and approval of a 26 storey development at 3-5 St Kilda Road as sending a signal that it is open slather for such development south of St Kilda Junction into the residential heart of St Kilda for the first time and notes that the ineffective comments from the Member for Prahran to the House on this development on 2 March 2011 reveals that this government does not even listen to its own members.
- 224 **MS McLEISH** — To move, That this House condemns the former Brumby Government and the former Minister for Water for condoning spying on a pipeline protest farmer, justifying the collection and collation of a large amount of information on what was described as threatening and aggressive behaviour by the pipeline opponents, which is contrary to the recent VCAT decision that determined an apology was appropriate.
- 225 **MR FOLEY** — To move, That this House condemns the Baillieu Government for axing FreezaCentral and its refusal to guarantee the future of Freeza, thereby ending the most successful mentoring and development project for young people in the live music industry that had previously enjoyed bipartisan support, and calls upon the Minister for Youth Affairs to lift his game and get at least one budget bid up.

- 226 **MR BATTIN** — To move, That this House congratulates the Baillieu Coalition Government's Minister for Youth Affairs and the former Shadow Minister for Youth for ensuring that thousands of students across Victoria have access to the Rock Eisteddfod, a great program that ensures young people of today are introduced to the performing arts, and notes that the former Labor Government failed to see the benefit of this program and it has taken a Coalition Government to deliver for the arts and young people.
- 227 **MR PALLAS** — To move, That this House expresses its concern that since the end of the school year in 2010 the Minister for Education has failed to resolve the usage of the now empty and increasingly vandalised Glen Devon Primary School site despite repeated calls from the community and council for a Community Learning Centre to be established on the site, and notes that the Minister and his Department hide behind a long overdue business case which local residents have every right to see as nothing more than an excuse for inaction which ensures continuing damage to this vital community asset.
- 228 **MRS BAUER** — To move, That this House congratulates the Coalition Government and the Minister for Public Transport for their commitment to improving punctuality and reliability on the Frankston train line and notes that the latest figures for July 2011 report punctuality on the Frankston line has improved from the abysmally low 65.5 per cent under the former Labor Government to 92.6 per cent.
- 229 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for its cuts to VCAL, an important program that develops skills in students to enable them to join the workforce and means that students are not stuck in a classroom and are exposed to a range of experiences that will make the transition from secondary schooling to further education and training or work much smoother.

NOTICES GIVEN ON 1 SEPTEMBER 2011

- 230 **MR NEWTON-BROWN** — To move, That this House — (a) acknowledges the statement made by the Member for Lyndhurst on 19 August 2011 when he apologised to Hon Wendy Lovell MLC and withdrew his allegations regarding her compliance with the *Members of Parliament (Register of Interests) Act 1978*; and (b) discourages individual members from assuming the role of enforcer of members' obligations as members of Parliament.
- 231 **MS GREEN** — To move, That this House condemns the Baillieu Government for its lack of action in delivering new jobs for Melbourne's north, specifically the Premier's dithering over the Epping Fruit and Vegetable Wholesale Market and notes that his refusal to build new roads, public transport and schools risks vital investment for some of Australia's fastest growing suburbs.
- 232 **MR BATTIN** — To move, That this House congratulates the Baillieu Government for delivering on commitments in the Gembrook Electorate so that after 11 years of neglect from the former Government families with students of special needs have been heard, and will have a school that is local and designed with consultation of families, the Department of Education and Early Childhood Development and local representatives from other special schools and which gives the option for all Victorian young people to achieve their educational best no matter their ability.
- 233 **MS CAMPBELL** — To move, That this House notes that — (a) the Baillieu Government's dithering on procurement policy is at the expense of Australian jobs; and (b) that it is difficult to have an operational procurement policy when there is no Victorian pipeline of infrastructure projects.
- 234 **MS MILLER** — To move, That this House condemns the Labor Opposition for not encouraging our youth in the performing arts by discontinuing funding for the popular and highly regarded Rock Eisteddfod in 2010, and further condemns the Member for Eltham for boasting about schools in his electorate because if Labor were still in government not only would they have not been recipients of a certificate, there would have been no certificates to give.
- 235 **MS HUTCHINS** — To move, That this House condemns the Baillieu Government for its attacks on schools in the outer western suburbs by slashing almost \$50 million of VCAL funding from school

budgets to 2015, affecting four secondary schools in the electorate of Keilor, particularly Copperfield College in Sydenham which will lose \$105,000 from its annual budget despite its 100 per cent VCAL completion rate in 2010.

- 236 **MR NORTHE** — To move, That this House condemns the Gillard Federal Labor Government for its carbon tax proposition which will impact heavily on Victorian and Latrobe Valley communities and notes that, despite the rhetoric of the Federal Government, there is no plan that outlines how the Gillard Government will deal with potential job losses in the Latrobe Valley, the social and economic impacts of this tax, the real cost impacts upon households and businesses and how Victoria's energy security needs will be met in the future if this tax is introduced.
- 237 **MR FOLEY** — To move, That this House — (a) condemns the Baillieu–Ryan Government's cuts to VCAL which will mean that hundreds of young people in the Albert Park electorate at Elwood College, Montague Continuing Education Centre and St Kilda Youth Services, and those employers relying on the inner south VET cluster for vocational training and opportunities to develop the skilled workers of the future, will now be forced to either increase costs, reduce options for skills development pathways or withdraw from the education system; and (b) calls upon the Government to restore the funding to VCAL coordinators and build our young people's employment future.
- 238 **MR BATTIN** — To move, That this House condemns the Member for Narre Warren North for his offensive, misogynist, affronting language and comments during the grievance debate on 31 August 2011, in describing the Members for Carrum and Mordialloc as 'two smiling blonde cherubs,' and calls upon the Leader of the Opposition to counsel the Member to cease using 19th century perspectives on the role of women in politics.
- 239 **MS CAMPBELL** — To move, That this House acknowledges the essential work of Victoria's VCAL coordinators such as David Woolcock at Glenroy College, Tony Stirling at Pascoe Vale Girls College, and Strathmore Secondary College's Marie Spyros, whose ongoing guidance is necessary for students in the electorate of Pascoe Vale.

NOTICES GIVEN ON 13 SEPTEMBER 2011

- 240 **MR DONNELLAN** — To move, That this House notes with serious concern the increasingly grubby planning processes in the south east involving the Members for Mordialloc and Carrum, the Member for South Eastern Region Mrs Inga Peulich, the Minister for Planning and shady Liberal Party fundraising organisations like Business First.
- 241 **MR KATOS** — To move, That this House condemns the Victorian Labor Opposition for proposing a disallowance motion with regards to the Government's wind farm policy in the form of VC82 despite this policy being taken to the 2010 Victorian election and the Coalition being given a clear mandate by the people of Victoria.
- 242 **MR MERLINO** — To move, That this House condemns the Premier for saying his government would act with integrity and accountability but presiding over, in 10 short months, ministers and advisers running a campaign against the Police Commissioner, the undermining of the Director of Public Prosecutions, secret payments from the Liberal Party fundraisers to pay for legal expenses, the acceptance of secret funds from developers and Liberal mates accused of insider trading.
- 243 **MR NEWTON-BROWN** — To move, That this House condemns the former Labor government for allowing slumlords to set up dodgy illegal boarding houses in many of our innercity areas such as Prahran and applauds the Minister for Consumer Affairs for his steps taken to crack down on these rogue operators who are putting lives at risk.

- 244 **MS KAIROUZ** — To move, That this House condemns the Premier for his continued lack of honesty by instructing his office to refuse the release of information requested under Freedom of Information including just how many staff he has employed in his office.
- 245 **DR SYKES** — To move, That this House congratulates the Premier for providing a steady hand of leadership as the Government goes about fixing the mess after 11 years of mismanagement by the former Labor Government, in particular in regional Victoria, where the Baillieu Government has committed \$160 million to fix local roads and bridges and \$1 billion for other regional infrastructure, and notes that after these 11 years Victorians again feel confident that money is being managed wisely and that the mess left by Labor will be fixed by the Coalition government.
- 246 **MR NOONAN** — To move, That this House condemns the Premier for presiding over a Liberal Party and its associated entities that are seeking to hide from Victorians who has donated to Party coffers.
- 247 †**MR SOUTHWICK** — To move, That this House condemns the left-wing boycott, divestment and sanctions movement who were out in force again on the streets of Melbourne on Friday 9 September 2011 interrupting trade at Melbourne Central and QV protesting against the Max Brenner chocolate shop and — (a) notes that their argument that Israel is an apartheid state is hypocritical as they are boycotting businesses based on race and that their actions border on anti-Semitism; (b) congratulates the Young Liberal Movement of Victoria, the Australian Liberal Students' Federation and their presidents Gideon Rozner and John Shipp for a successful pro-Israel, pro-business rally on the steps of the State Library on Sunday 4 September 2011 which included a number of Coalition state and federal MPs; and (d) welcomes the efforts by the Leader of the Opposition to support Israeli-connected businesses by having a delicious Max Brenner hot chocolate and condemning the protesters.
- 248 **MS CAMPBELL** — To move, That this House condemns the Premier for his failure to act with probity and honour by politicising the freedom of information (FOI) process in his office by requiring all FOI applications to go to a Liberal Party political staffer rather than the independent Department of Premier and Cabinet.
- 249 **MS RYALL** — To move, That this House condemns the Labor Opposition for their recent campaign criticising the Government for providing \$15 million for Circus Oz and notes the Member for Richmond's vocal support for the funding of Circus Oz and saying that he acknowledges the support the Premier has provided.

NOTICES GIVEN ON 14 SEPTEMBER 2011

- 250 **MR BROOKS** — To move, That this House condemns the Premier and Deputy Premier for refusing to answer serious and legitimate questions on 13 September 2011 about the leaking of confidential documents by the Minister for Police's office and his Parliamentary Secretary, and calls on both the Premier and Deputy Premier to provide a full explanation of this scandal to the Victorian people.
- 251 **MR NEWTON-BROWN** — To move, That this House condemns the former Labor Government for its failure over 11 years to prepare for the rapid population growth in Victoria and, in particular, failing to invest in public transport and new schools for inner city areas such as Prahran, and notes the statement of the Leader of the Opposition to *The Age* on 18 July 2011 that '[w]e just couldn't keep up'.
- 252 **MS GARRETT** — To move, That this House condemns the Baillieu Government for its continuing refusal to sit down at the bargaining table with the police association, despite pre-election commitments to the contrary, and thereby failing to give the hard-working and courageous men and women of Victoria Police the respect and recognition they deserve.

- 253 **MR WELLER** — To move, That this House congratulates the Baillieu Government on delivering its election promise to provide \$1 million per year over four years to 40 rural shires to fix roads that have fallen into disrepair over the previous 11 long, dark years of Labor neglect.
- 254 **MR HOWARD** — To move, That this House — (a) condemns the Baillieu Government for withdrawing the funding for VCAL coordination, which will seriously challenge VCAL options for students at Ballarat Secondary College, Mt Clear College, Daylesford Secondary College, Damascus College, Ballarat University UB Tec and BEST Community Development's Youthworks Programs; and (b) calls upon the Government to restore the funding for VCAL coordinators and support our young people's education and employment opportunities.
- 255 **MS McLEISH** — To move, That this House congratulates the Coalition for its continued support for and recognition of the importance of the agricultural sector in Victoria and praises the Minister for Agriculture and Food Security for his commitments to securing the future of the Victorian farming industry evidenced by his willingness to not only support young farmers but to meet and engage with representatives to hear their concerns.
- 256 **MR FOLEY** — To move, That this House condemns the Minister for Planning and the Member for Prahran for double standards in planning decisions in and around the district of Albert Park, as reflected by disallowing the 35 Albert Road development that would have blocked the views of prominent Liberal members and supporters, and contrasts this with the 3–5 St Kilda Road decision where the Minister approved a Gold Coast-style development at the heart of residential St Kilda in opposition to the views of the Council, local Liberal Party members and community groups, and calls upon the Minister and Member for Prahran to clarify if they have met with the developer or their representatives to discuss this matter and if so to release the meeting notes.
- 257 **MR SOUTHWICK** — To move, That this House commends the work of beyondblue who provide great support in the areas of mental health and depression which is of vital importance given that, as members heard in a presentation on 14 September 2011 organised by the Parliament, over three million people each year express anxiety and mental health issues but over fifty per cent do not seek help.
- 258 **MR PERERA** — To move, That this House condemns the Baillieu Liberal Government for adopting the old school closure habits and secretly making arrangements to close down the Seaford Park Primary School in the electorate of Cranbourne.
- 259 **MRS BAUER** — To move, That this House condemns the Member for Isaacs and the Gillard Government for not immediately reinstating funding for the Take A Break program, and condemns the Victorian Opposition for, when in government, only funding the shortfall in the program with nothing in the forward estimates, in what can only be described as a cynical election year deception of Victorian people.

NOTICES GIVEN ON 15 SEPTEMBER 2011

- 260 **MS McLEISH** — To move, That this House applauds the Coalition Government and in particular the Minister for Community Services for her passion, dedication and resolve to improve the situation for Victoria's most vulnerable, further demonstrating the Coalition's commitment to govern for all Victorians.
- 261 **MR McGUIRE** — To move, That this House condemns the Baillieu Government for breaking its election promise for a new era of transparency and accountability emphasised by its shameful display during Question Time by employing the strategy of rejecting the premise of the question, and notes that such an obvious tactic to avoid scrutiny and accountability is contemptuous of the Parliament and unbecoming of the responsibility conferred on the Government by Victorians.

- 262 **MS MILLER** — To move, That this House condemns the former Victorian Labor Government for not supporting small business, and notes that — (a) the recent announcement to introduce a carbon tax will leave a sour taste in the mouths of most Victorian businesses; and (b) the cost to business will be passed on to paying customers.
- 263 **MS CAMPBELL** — To move, That this House notes the hypocrisy of the Premier's claims whilst in Opposition that there would be openness and integrity in his Government, yet in practice he has failed in this House to answer a single question relating to why the Parliamentary Secretary for Police who has leaked confidential information to the media should continue to hold his privileged position.
- 264 **MR BULL** — To move, That this House congratulates the Baillieu Government for its strong stance of getting tough on crime and antisocial behaviour by banning the bong, getting tougher on hoon drivers, introducing PSOs on our train stations and growing police numbers.
- 265 **MS GRALEY** — To move, That this House — (a) condemns the Baillieu Government for its cruel and callous cut of \$480 million to the education budget, including \$50 million from VCAL, while claiming that there will be no effect on services and jobs, when our schools and community learning organisations say the opposite; and (b) notes that the cuts will limit opportunities for young people, including staff and students at Narre Community Learning Centre.
- 266 **MS RYALL** — To move, That this House congratulates the Baillieu Government for its support for greater flexibility for students working casually and for retailers employing those students and, further, congratulates Fair Work Australia for its decision to support a variation to allow students to work casually for one and a half hours minimum in the retail sector, noting that this is good for students, good for small business, good for productivity and good for Victoria.
- 267 **MR McGUIRE** — To move, That this House condemns the Minister for Health for failing to abide by sessional orders in responding to an adjournment debate raised by the Member for Broadmeadows on 31 May 2011 over the Baillieu Government's failure to commit \$11 million to secure a \$50 million deal for an academic and research precinct at the Northern Hospital, demonstrating that this is a government resentful of scrutiny and accountability and governing for all Victorians.
- 268 **MS McLEISH** — To move, That this House congratulates the Minister for Environment and Climate Change for his recognition and support for LandCare groups, networks and thousands of dedicated volunteers with a \$600,000 grant so that they can progress their great work, which puts back where the Federal Government took away.
- 269 **MR FOLEY** — To move, That this House condemns the Premier for his continued lack of integrity by continuing to refuse the release of documents under freedom of information including who attended his lavish soiree at the 2011 Grand Prix.

NOTICES GIVEN ON 11 OCTOBER 2011

- 270 **MR NOONAN** — To move, That this House notes — (a) the claim by the Treasurer that the Victorian Government's greenhouse emissions reduction target is not in legislation; (b) that the Treasurer actually voted in favour of the establishment of a greenhouse emission reduction target when he was in Opposition; and (c) that the Treasurer has no idea on climate change policy as evidenced by his disastrous press conference on 20 September 2011.
- 271 **MS RYALL** — To move, That this House condemns the Labor Opposition for their 11 year failure, when in Government, to plan and invest adequately in Victoria's hospitals and ambulance system to keep pace with our growing population and ageing community.
- 272 **MR HERBERT** — To move, That this House notes that the Treasurer could not answer even the most basic questions about his Government's own report on the price of carbon that he released on

20 September 2011, and that he has still not answered directly a journalist's question of whether in fact he had read the report prior to its release and calls on the Treasurer to apologise for misleading Victorians about the findings of the Government's modelling of the impact of the price on carbon.

- 273 **MR SOUTHWICK** — To move, That this House congratulates the Premier on the success of his recent trip to China and notes this Government's hard work in securing and building a strong relationship with China, one of Victoria's major trading partners.
- 274 **MS CAMPBELL** — To move, That this House notes the Treasurer's claim in this place on 18 August 2011 that Victoria will be the state hit hardest by pricing carbon and further notes that this claim is in fact not true based on his Government's own modelling and condemns the Treasurer for misleading Victorians about the true impact of a price on carbon, and calls on him to apologise.
- 275 **MR BULL** — To move, That this House congratulates the Coalition Government for getting serious about tackling the wild dog problem and notes that on top of previously announced measures it commenced the fox and dog bounty in October 2011 and has announced that aerial baiting will commence in autumn 2012.
- 276 **MR McGUIRE** — To move, That this House calls on the Premier to provide Victorians with a Treasurer who can deliver credible statements on significant economic issues, following the now notorious media conference of 20 September 2011, which delivered the front page article in *The Age* headed 'State Fudges Carbon Figures' on 21 September 2011 and the *Australian Financial Review's* 'Wells Fluffs Quiz On Carbon Tax' on 20 September 2011 exposing the Baillieu-Ryan regime yet again as a political outfit that has still not risen to the standing and authority required of a government, despite almost a year in office.
- 277 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Altona for misleading Victorians about the Government's commitment to provide better education services to the residents of Point Cook.
- 278 **MS GREEN** — To move, That this House apologises on behalf of the Treasurer for his lamentable performance at his carbon press conference on 20 September 2011 when he was unable to explain domestic abatement and the difference between the Commonwealth and the Deloitte modelling, for his being unable to answer a question about the cost of his own report, for his earlier misleading claim that Victoria will be hit hardest by the price on carbon and for his claim that Victorian greenhouse emissions reduction target is not in legislation.
- 279 **MR NEWTON-BROWN** — To move, That this House recognises and applauds the efforts of the organisers on Mental Health Week in promoting the issue of mental health to the Victorian public.

NOTICES GIVEN ON 12 OCTOBER 2011

- 280 **MR FOLEY** — To move, That this House — (a) condemns the Member for Prahran for his disregard for the forms and processes of the House and baseless attempts to misrepresent the members of the Opposition in the most unparliamentary of terms in the House on 11 October 2011 and for misrepresenting the issue of seeking to secure the Canterbury Road Urban Forest as a public reserve safe from the privatising hands of the Government and its agencies; and (b) calls upon the Member for Prahran to apologise to the members of the Opposition he so mistakenly attacked before being brought to order by the Speaker, and to extend this apology to the people of the Albert Park electorate who support the protection of the Canterbury Road Urban Forest as a public reserve.
- 281 **MR SOUTHWICK** — To move, That this House — (a) notes that the Gillard Labor Federal Government brought to a vote its carbon tax on 12 October 2011; (b) notes that this tax is a dishonest fraud based on an untruth by the Prime Minister; (c) condemns the Labor Opposition for its shameless support of Labor mates in Canberra and for the carbon tax; (d) notes the Opposition's childish antics in question time on 11 October 2011 when they attempted to play 'gotcha' games with the Treasurer over the effects this tax

will have on the Victorian economy instead of contributing to the work of the Parliament; (e) notes that the Prime Minister said there will be no carbon tax under a government she leads; and (f) notes that owing to its support for this tax which will harm small business, families and all Victorians, the Labor Party will be sitting on the Opposition benches in this House for a very long time.

- 282 **MR CARBINES** — To move, That this House condemns the Minister for Planning for allowing the Banyule Homestead, one of Melbourne's oldest surviving homesteads, to be carved off by developers to make room for new townhouses in a move that the National Trust argues tramples on a rich piece of state history, and notes that — (a) the Minister for Planning told ABC radio in October 2011 that he would 'happily' stay out of it, even though Banyule Homestead is in his electorate; and (b) local residents are distressed that Heritage Victoria, the Minister for Planning and the Liberal Government will not protect one of the oldest houses in Victoria.
- 283 **MR McCURDY** — To move, That this House congratulates the Baillieu Government for honouring another election commitment to reduce ministerial staff numbers and saving Victorian taxpayers tens of millions of dollars, removing the spin and cleaning up the mess.
- 284 **MS GARRETT** — To move, That this House condemns the Baillieu-Ryan Government, in particular the Minister for Planning, for treating the Brunswick community with contempt by completely ignoring the months of work put in by residents and the local council to reach a negotiated outcome regarding the development of the Tontine site and instead using ministerial planning powers to make a completely contrary decision, in the dead of night, without any consultation or warning thereby leaving the outcome of the good faith negotiations in tatters and the local community devastated, angry and reeling.
- 285 **MS RYALL** — To move, That this House condemns the Labor Party for its reckless and financially irresponsible first and, to date, only policy to make Grand Final Eve a public holiday with a slug to the Victorian economy estimated of up to \$700 million, and notes that considering Labor's cost blowouts and wasted billions that it still does not understand anything about job creation, productivity or strengthening the Victorian economy.
- 286 **MS GREEN** — To move, That this House — (a) condemns the appalling logical inclusions process begun by the Minister for Planning that is ignoring local concerns about the destruction of Melbourne's beautiful green wedges and is devastating communities across Melbourne including places like Doreen and condemns the Minister for failing to insist on any new development being accompanied by funding for roads, public transport, schools and hospitals; and (b) urges the Minister to not simply listen to the internationally rich and famous but to ordinary hardworking Victorians whose chosen lifestyle is under serious threat.
- 287 **MS McLEISH** — To move, That this House congratulates the Coalition Government for supporting the racing industry and, in particular, congratulates the Minister for Racing for his passion, dedication and commitment to the three codes — chasing, pacing and racing — demonstrated by his support and attendance at an incredibly large number of events and notes how positively he and his efforts are received by the racing industry both in general and in the Seymour electorate.
- 288 **MS KNIGHT** — To move, That this House condemns the Baillieu Government for cutting the Ballarat Flagship express service to Melbourne, and for failing to comprehend how important this service was to the commuters in the Ballarat West electorate, and notes that replacing an express service with one that stops at stations still equates to a cut in services.

NOTICES GIVEN ON 13 OCTOBER 2011

- 289 ***MR HOWARD** — To move, That this House condemns the Liberal-Nationals Government for its failure to adequately prepare Victoria for the 2011-12 fire season through its failure to match Labor's commitment to build or upgrade 250 CFA stations, particularly funding a fire station and local brigade at Mt Helen in one of Victoria's 52 most fire prone localities and home to the University of Ballarat, student

accommodation, key employers such as IBM, other educational institutions such as Damascus College, Ambulance Victoria, thousands of residents and the ESTA Triple 0 call centre.

- 290 ***MS McLEISH** — To move, That this House condemns the Member for Narre Warren North for his reckless and misleading comments and his exploitation of the Forgotten Australians, where he took a cheap shot at the Government by publicly claiming that funds for Open Place, a service that supports those who experienced harm and abuse while growing up in care in Victoria, have been cut when in fact the Coalition has maintained every cent of the \$2 million funding.
- 291 ***MR NARDELLA** — To move, that this House condemns in the strongest possible terms the comments and actions of the Minister for Housing regarding her derogatory, ill-conceived and false claims that nothing has occurred over the last 11 years within the Wendouree West community and suburb.
- 292 ***MR SOUTHWICK** — To move, that this House — (a) notes that over 800,000 Australians engage in the sport of lawn bowls each year; (b) expresses disappointment at the ABC's decision to cancel its regular coverage of lawn bowls; (c) congratulates Coalition MPs on standing up for their local bowls clubs by circulating a petition urging the Federal Minister for Communications to act on this matter; and (d) calls on the Federal Government to urge the ABC to reverse this decision.
- 293 ***MR NARDELLA** — To move, That this House notes that the late Member for Ballarat West, Karen Overington, devoted much time and effort in her 11 years in office to chair the neighbourhood renewal project and make it her priority to lift the lives and opportunities of residents and achieved long-lasting results, such as building the Wendouree West Community Centre, upgrading individual homes and infrastructure works and improving skills, resilience and pride in the community.
- 294 ***MR NORTHE** — To move, That this House condemns the Victorian Labor Party for supporting the Gillard Federal Government and its proposed carbon tax that is already hurting Victorian businesses and further notes that such support is a demonstration that the Opposition puts Labor first and Victorians last.
- 295 ***MS DUNCAN** — To move, That this House notes with concern the failure of the Minister for Planning's fire prone maps to include all 52 of Victoria's most fire prone localities as classified by CFA's Victorian Fire Risk Register especially those areas affected or threatened by catastrophic fires like Ash Wednesday and Black Saturday including Woodend, Macedon, Trentham, Daylesford, Greendale, Bendigo, Castlemaine, Eaglehawk, Junortoun, Kangaroo Flat and Maiden Gully.
- 296 ***MR NEWTON-BROWN** — To move, That this House condemns the Shadow Minister for Child Safety for misleading Victorians on 12 October 2011 about the Victorian Coalition Government's commitment to the Open Place program by stating that the Baillieu Government has cut funding when funding has not been cut and encourages the Leader of the Opposition to direct his members not to be duplicitous when making public statements.
- 297 ***MR HERBERT** — To move, That this House condemns the Liberal Government for totally ignoring bushfire risk as a factor in its so-called 'logical inclusions process' which seeks to rezone green wedge land in areas like Nillumbik, Yarra Ranges and Manningham for urban subdivision potentially placing families who may settle in these areas at huge risk of catastrophic bushfire.
- 298 ***MR SOUTHWICK** — To move, That this House welcomes the announcement by Israeli Prime Minister Benjamin Netanyahu that after five long years Sergeant Gilad Shalit who was captured in a cross-border raid in 2006 is to be freed by his Hamas captors in October 2011 and further congratulates the Israeli Government and the family of Gilad Shalit for never wavering in their determination to bring Sergeant Shalit home.
- 299 ***MR EREN** — To move, That this House expresses concern about the Liberal Government's failure to fund much needed fire stations in the Barwon South West Region including but not limited to Armstrong Creek, Modewarre, Gnarwarre, Connewarre, Bellbrae, Kennedy's Creek, Laang, Mepunga, Framlingham, Cudjee and Toolong and for its failure to fully map the seriously fire prone area of Jan Juc in the Minister for Planning's fire prone maps.

- 300 ***MS GRALEY** — To move, That this House condemns the Liberal Government for neglecting the fire protection of the Dandenongs, south east Melbourne and Gippsland through its lack of funding for much needed fire stations at Seville, Don Valley, Launching Place, Cannon's Creek, French Island, Warneet, Bass, Bunyip, Cape Woolamai, Bemm, Buchan, Ensay, Gelantipy, Munro, Paynesville, Seaton, Hallston, Jack River, Menzies Creek, Silvan, Moe and Morwell and for its failure to advise Victorians about how it proposes to fund Victoria's fire services into the future.
- 301 ***MR NARDELLA** — To move, That this House notes that after 10 months in office, the Minister for Housing has failed to publicly meet with local residents and personally set foot in Wendouree West to witness first hand the great achievements of local residents and community members and to talk to them about their issues and further initiatives for the future.
- 302 ***MS KNIGHT** — To move, That this House calls for the Minister for Housing to apologise to the family of the late Karen Overington and all the people and community members who have worked hard and tirelessly together to better the lives, life chances and opportunities for all Wendouree West residents.
- 303 ***MR MADDEN** — To move, That this House condemns the Baillieu Government for breaking its election promise to 'stop the high-rise' by failing to rule out the proposed high-rise multi-tower development on the Moonee Valley racecourse site.

ORDERS OF THE DAY

- 1 **TRAFFIC LIGHTS AT VILLAGE GLEN, ROSEBUD WEST** — Petition presented by the Member for Hastings (*9 February 2011*) — Requesting that the House installs traffic lights at the entry and exit of the Village Glen, Rosebud West — To be considered (*Mr Burgess*).
- 2 **PEDESTRIAN CROSSING ON FRANKSTON–FLINDERS ROAD IN BITTERN** — Petition presented by the Member for Hastings (*9 February 2011*) — Requesting that the Government instructs VicRoads to urgently install a pedestrian crossing on Frankston–Flinders Road in Bittern — To be considered (*Mr Burgess*).
- 3 **STORM WATER DRAIN OUTLET IN DROMANA** — Petition presented by the Member for Mornington (*10 February and 1 March 2011*) — Requesting that the House asks Melbourne Water to urgently rectify the hazard of the storm water drain outlet adjacent to Dromana pier ahead of the celebrations to recognise Dromana's 150 years as a township — To be considered (*Mr Morris*).
- 4 **ANGELSEA RIVER** — Petition presented by the Member for South Barwon (*2 March 2011*) — Requesting that the Government take action relating to the Anglesea River system to — (a) instigate immediate remedial action to rehabilitate the river to its original estuarine state; (b) implement a full independent inquiry; and (c) determine if government departments followed appropriate procedures set out in the fish kill protocol in 2006 — To be considered (*Mr Katos*).
- 5 **VEGETATION MANAGEMENT IN YARRA RANGES SHIRE** — Petition presented by the Member for Gembrook (*2 March 2011*) — Requesting that the House amends the Victorian Planning Provisions to give explicit priority to human safety over environmental concerns and allow the reasonable removal or lopping of any vegetation deemed by the property owner to be a fire hazard, without the need for a permit — To be considered (*Mr Battin*).
- 6 **KINDERGARTEN FUNDING** — Petition presented by the Member for Albert Park (*2 March 2011*) — Requesting that the House urgently calls upon the Baillieu Government to address the funding shortfall and significantly increase the level of funding available to expand Victoria's kindergartens — To be considered (*Mr Foley*).
- 7 **SOCIAL HOUSING IN ALTONA** — Petition presented by the Member for Altona (*2 March 2011*) — Requesting that the House ensures the proposed social housing development at 2 McIntyre Drive, Altona,

is used for its designed intention by including a condition in the planning permit that limits its use to an aged care facility — To be considered (*Ms Hennessy*).

- 8 **CATTLE GRAZING IN ALPINE NATIONAL PARK** — Petition presented by the Member for Bundoora (3 March 2011) — Requesting that the House takes necessary legislative action to have the cattle grazing trial in the Alpine National Park cease and ensure that the Alpine National Park will not be subject to cattle grazing in any form, and restrict the use of the Park to conservation and recreation purposes — To be considered (*Mr Brooks*).
- 9 **DANGEROUS TRAFFIC IN TORQUAY** — Petition presented by the Member for South Barwon (3 March 2011) — Requesting that the House supports the installation of traffic lights or a roundabout at the intersection of Surf Coast Highway and Beach Road, Torquay — To be considered (*Mr Katos*).
- 10 **CRAIGIEBURN HEALTH SERVICE** — Petition presented by the Member for Yuroke (22 March 2011) — Requesting that the House, through the Minister for Health, abolishes parking fees at the Craigieburn Health Service (Northern Health) — To be considered (*Ms Beattie*).
- 11 **ALPINE NATIONAL PARK CATTLE GRAZING STUDY** — Petition presented by the Member for Brunswick (23 March 2011) — Requesting that the House urges the Baillieu Government to immediately remove the cattle from the Alpine National Park and provide a full, detailed proposal regarding cattle grazing in the Alpine National Park — To be considered (*Ms Garrett*).
- 12 **HASTINGS JETTY** — Petition presented by the Member for Hastings (24 March 2011) — Requesting that the Government — (a) immediately consults the Hastings 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*).
- 13 **OLIVIA NEWTON-JOHN CANCER AND WELLNESS CENTRE** — Petition presented by the Member for Bundoora (5 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to provide funding to complete the Olivia Newton-John Cancer and Wellness Centre as a matter of urgency — To be considered (*Mr Brooks*).
- 14 **REGIONAL RAIL LINK PROJECT** — Petition presented by the Member for Lara (5 April 2011) — Requesting that the Legislative Assembly ensures that the Regional Rail Link project proceeds, vital to Wyndham residents and public transport users in the western suburbs of Melbourne — To be considered (*Mr Eren*).
- 15 **DUPLICATION OF NARRE WARREN CRANBOURNE ROAD** — Petition presented by the Member for Narre Warren South (5 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to ensure that funds for the duplication of Narre Warren Cranbourne Road between Pound and Thompsons Roads are provided in the 2011 State Budget — To be considered (*Ms Graley*).
- 16 **RAIL SERVICES CUTS** — Petition presented by the Member for Williamstown (6 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to cut train services, reduce the frequency of City Loop trains, and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).
- 17 **BOX HILL TO RINGWOOD RAIL TRAIL** — Petition presented by the Member for Mitcham (6 April 2011) — Requesting that the Legislative Assembly constructs a 10 km shared bike and pedestrian path between Box Hill and Ringwood, following the railway line — To be considered (*Ms Ryall*).
- 18 **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (6 April and 15 September 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).

-
- 19 **REGIONAL RAIL LINK PROJECT** — Petition presented by the Member for Tarneit (6 April 2011) — Requesting that the Legislative Assembly ensures that the Regional Rail Link project proceeds, vital to Wyndham residents and public transport users in the western suburbs of Melbourne — To be considered (*Mr Noonan*).
- 20 **PREMIUM RAILWAY STATIONS AND OTHER RAIL SERVICES** — Petition presented by the Member for Altona (7 April 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to stop the Premium Railway Station upgrades, cut rail services, and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).
- 21 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Oakleigh (3 and 25 May and 17 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Ms Barker*).
- 22 **MENTAL HEALTH FUNDING** — Petition presented by the Member for Ferntree Gully (3 May 2011) — Requesting that the Legislative Assembly — (a) increases the budget for mental health to 14 per cent of the health budget; (b) increases the funding for social housing by \$200 million over the next four years; (c) allocates a minimum 20 per cent of all new social housing to people with a mental illness and ensures flexible support is attached; (d) doubles the funding to community-managed mental health services over the next four years; (e) funds statewide training of the mental health workforce to work with families and consumers; and (f) funds Consumer and Carer participation as three per cent of every budget allocation in the mental health area — To be considered (*Mr Wakeling*).
- 23 **EAST RICHMOND STATION UPGRADE** — Petition presented by the Member for Richmond (3 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading East Richmond Station — To be considered (*Mr Wynne*).
- 24 **BAN ON SOW STALLS** — Petition presented by the Member for Macedon (4 May 2011) — Requesting that the House introduces a ban on sow stalls in Victoria as a matter of urgency — To be considered (*Ms Duncan*).
- 25 **SHELL ROAD SPORTS PRECINCT FUNDING** — Petition presented by the Member for Bellarine (4 May 2011) — Requesting that the Legislative Assembly makes a funding commitment in the State budget to the Shell Road Sports Precinct as it is important to the future health, wellbeing and social life of the Bellarine Peninsula community — To be considered (*Ms Neville*).
- 26 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Clayton (5 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Mr Lim*).
- 27 **COMPLETION OF THE CAROLINE SPRINGS TRAIN STATION** — Petition presented by the Member for Kororoit (24 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to finish building the Caroline Springs train station while keeping to the original time frame and budget — To be considered (*Ms Kairouz*).
- 28 **REGIONAL RAIL LINK AND CUTS TO ALTONA TRAIN LINE** — Petition presented by the Member for Williamstown (24 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to cut services to the Altona train line and abandon the Regional Rail Link project — To be considered (*Mr Noonan*).
- 29 **COMMUTER CAR PARKING IN SUNBURY** — Petition presented by the Member for Seymour (25 May 2011) — Requesting that the Legislative Assembly urges the Government to provide \$8–10 million from the \$26.9 million Metropolitan Park and Ride Program, or alternative budget source, to construct an additional 419 commuter car parking spaces in the multi-storey car park proposed at 106–112 Evans Street Sunbury — To be considered (*Ms McLeish*).

- 30 **TRUCK ACTION PLAN AND WESTLINK** — Petition presented by the Member for Williamstown (25 May and 16 August 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to build the Truck Action Plan and Westlink — To be considered (*Mr Noonan*).
- 31 **PUPPY FARMS** — Petition presented by the Member for Mordialloc (26 May 2011) — Requesting the Legislative Assembly to stop sales of animals in pet shops and abolish puppy farms — To be considered (*Ms Wreford*).
- 32 **NEW SCHOOLS IN POINT COOK AND TRUGANINA** — Petition presented by the Member for Altona (31 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to immediately take steps to finance and manage the building of two new schools in Point Cook and Truganina — To be considered (*Ms Hennessy*).
- 33 **PREMIUM RAILWAY STATIONS AND OTHER RAIL SERVICES** — Petition presented by the Member for Altona (31 May 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to stop the Premium Railway Station upgrades, cut rail services and abandon the Regional Rail Link project — To be considered (*Ms Hennessy*).
- 34 **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (31 May, 2 and 16 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 35 **CLEAN UP FOR BUSHFIRE AFFECTED AREAS** — Petition presented by the Member for Bendigo West (1 June 2011) — Requesting that the Legislative Assembly of Victoria takes steps to help the Bendigo areas affected by bushfires by — (a) removing the fire damaged trees from the roadsides on Maiden Gully Road, Albert Street and Sparrowhawk Road; (b) removing felled trees and debris in Maiden Gully Road; and (c) removing the fire damaged trees from the Regional Park between Maiden Gully Road and Bracewell Street — To be considered (*Ms Edwards*).
- 36 **TRUCK ACTION PLAN AND WESTLINK** — Petition presented by the Member for Footscray (1 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to the Truck Action Plan and Westlink — To be considered (*Ms Thomson, Footscray*).
- 37 **UPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the Member for Bundoora (1 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Mr Noonan*).
- 38 **OLIVIA NEWTON-JOHN CANCER AND WELLNESS CENTRE** — Petition presented by the Member for Ivanhoe (14 June 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to provide funding to complete the Olivia Newton-John Cancer and Wellness Centre as a matter of urgency — To be considered (*Mr Carbines*).
- 39 **NEW METHOD OF ADMINISTERING VICTORIAN CEMETERIES** — Petition presented by the Member for Evelyn (14 June 2011) — Requesting that the Legislative Assembly abolishes the current method of administering Victorian cemeteries to enable an Outer Eastern Metropolitan Cemetery Trust to be formed, comprising members of the community from the area of each cemetery to manage funds paid into the Trust by the former Lilydale Cemetery Trust and facilitate further administration — To be considered (*Mrs Fyffe*).
- 40 **BUILDING VALUATION IN ROSEBUD** — Petition presented by the Member for Mornington (15 June 2011) — Requesting that the Legislative Assembly arrange for compensation to be paid to those whose properties have been devalued by the construction of a social housing development at 155–159 Eastbourne Road, Rosebud and to change the legislation that allows the National Building Economic Stimulus Plan to overrule local Council building requirements and the rights of those affected to object — To be considered (*Mr Morris*).

-
- 41 **NEW CFA STATIONS** — Petition presented by the Member for Yan Yean (*16 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu–Ryan Government to build new CFA stations for Eden Park, Eltham, Kangaroo Ground, Plenty and Wattle Glen — To be considered (*Ms Green*).
- 42 **PREMIUM STATION UPGRADES** — Petition presented by the Member for Monbulk (*16 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading Upwey Station — To be considered (*Mr Merlino*).
- 43 **TAKE A BREAK FUNDING** — Petition presented by Member for Ivanhoe (*28 June 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Mr Carbines*).
- 44 **UPGRADE OF NORTH SHORE RAILWAY STATION** — Petition presented by the Member for Lara (*28 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to commit to the \$1.5 million upgrade of the North Shore Railway Station as a matter of urgency — To be considered (*Mr Eren*).
- 45 **CITY OF GREATER GEELONG LAND SUBDIVISIONS** — Petition presented by the Member for Lara (*29 June 2011*) — Requesting that the Legislative Assembly call in the City of Greater Geelong’s recent decision to subdivide the Caddys Road region to reduce the negative implications of high density housing being built near the Serendip Sanctuary — To be considered (*Mr Eren*).
- 46 **GEELONG HIGH SCHOOL UPGRADE** — Petition presented by the Member for Geelong (*29 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to fund the much needed upgrade of the Geelong High School — To be considered (*Mr Trezise*).
- 47 **FUNDING FOR SCHOOL BUILDING WORKS** — Petition presented by the Member for Williamstown (*29 June and 16 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its plans to reduce the scope of Bayside College’s stage two building works at the Newport Campus — To be considered (*Mr Noonan*).
- 48 **UPGRADE OF MOONEE PONDS RAILWAY STATION** — Petition presented by the Member for Essendon (*30 June 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to reverse its decision to abandon the premium station upgrades and take urgent steps to immediately begin the process of upgrading Moonee Ponds railway station — To be considered (*Mr Madden*).
- 49 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Altona (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Hennessy*).
- 50 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Ballarat West (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Knight*).
- 51 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Yuroke (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Ms Beattie*).
- 52 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Tarneit (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union’s equal remuneration case — To be considered (*Mr Pallas*).

- 53 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Kororoit (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Kairouz*).
- 54 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Oakleigh (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Barker*).
- 55 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Brunswick (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Garrett*).
- 56 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Narre Warren South (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Graley*).
- 57 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Macedon (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Duncan*).
- 58 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo West (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Edwards*).
- 59 **VICTORIAN ARABIC SOCIAL SERVICES FUNDING** — Petition presented by the Member for Broadmeadows (30 June 2011) — Requesting that the Legislative Assembly reinstates funding for Victorian Arabic social services — To be considered (*Mr McGuire*).
- 60 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Williamstown (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Noonan*).
- 61 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Thomastown (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Halfpenny*).
- 62 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Keilor (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Hutchins*).
- 63 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bellarine (30 June 2011) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Neville*).
- 64 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Lara (30 June 2011) — Requesting that the Victorian Government supports the community sector by

committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Mr Eren*).

- 65 **EQUAL REMUNERATION IN THE COMMUNITY SECTOR** — Petition presented by the Member for Bendigo East (*30 June 2011*) — Requesting that the Victorian Government supports the community sector by committing to properly fund the pay increase that will result from the Australian Services Union's equal remuneration case — To be considered (*Ms Allan*).
- 66 **UPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the Member for Bundoora (*16 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Mr Brooks*).
- 67 **CAR PARKING FOR COMMUNITY HALL VISITORS** — Petition presented by the Member for Williamstown (*16 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to release a portion of land from the former Eastona Park Primary School site to be used for car parking by visitors to the neighbouring Maltese Association Hall — To be considered (*Mr Noonan*).
- 68 **CHURINGA EMPLOYMENT SUPPORT SERVICE** — Petition presented by the Member for Yan Yean (*16 August and 12 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the community to save the Churinga Employment Support Service for adults with intellectual and physical disabilities — To be considered (*Ms Green*).
- 69 **BANNING OF SINGLE USE PLASTIC SHOPPING BAGS** — Petition presented by the Member for South Barwon (*16 August 2011*) — Requesting that the Legislative Assembly implement legislation banning single use plastic shopping bags in retail outlets throughout Victoria by the end of 2011 — To be considered (*Mr Katos*).
- 70 **PORTARLINGTON PRIMARY SCHOOL** — Petition presented by the Member for Bellarine (*17 August 2011*) — Requesting that the Legislative Assembly makes an immediate funding commitment to ensure schematic designs for Portarlington Primary School can be completed — To be considered (*Ms Neville*).
- 71 **BUILDING HEIGHT LIMIT WITHIN THE BORONIA ACTIVITY CENTRE** — Petition presented by the Member for Bayswater (*17 August 2011*) — Requesting that the Legislative Assembly urges the Government to continue the 7.5 metre (2 storey) building height limit under the Boronia Structure Plan for all new developments recently rezoned as Residential 1 within the Boronia Activity Centre — To be considered (*Mrs Victoria*).
- 72 **BERWICK-HALLAM BYPASS AND PAKENHAM BYPASS** — Petition presented by the Member for Gembrook (*17 August 2011*) — Requesting that the Legislative Assembly urges the Government to undertake urgent road improvements and install additional lanes along the Berwick-Hallam Bypass and the Pakenham Bypass — To be considered (*Mr Battin*).
- 73 **SOLAR POWERED ELECTRONIC VARIABLE SPEED SIGNS** — Petition presented by the Member for Gembrook (*17 August 2011*) — Requesting that the Legislative Assembly instructs VicRoads to install solar powered electronic signs for variable speed limits in the school zone on the Warburton Highway for Wesburn Primary School — To be considered (*Mr Battin*).
- 74 **WARBURTON PUBLIC HOSPITAL** — Petition presented by the Member for Gembrook (*17 August 2011*) — Requesting that the Legislative Assembly urges the Government to re-open the Warburton Hospital as a public hospital or build a new replacement public hospital of similar size — To be considered (*Mr Battin*).
- 75 **MONASH CHILDREN'S CENTRE FUNDING** — Petition presented by the Member for Mulgrave (*18 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to fully fund the new Monash Children's Centre and build it by 2014 — To be considered (*Mr Andrews*).

- 76 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Ballarat West (*18 August 2011*) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent ‘opt out’ for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Ms Knight*).
- 77 **CAR PARKING WITHIN BALLARAT’S MEDICAL PRECINCT** — Petition presented by the Member for Ballarat West (*18 August and 1 September 2011*) — Requesting that the Legislative Assembly calls on the Baillieu Government to immediately provide funding for the construction of a multi-storey car park with a helipad located on top of the car park within Ballarat’s medical precinct — To be considered (*Ms Knight*).
- 78 **TAKE A BREAK FUNDING** — Petition presented by the Member for Ballarat West (*18 August 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Ms Knight*).
- 79 **VICTORIA’S NATIVE FORESTS** — Petition presented by the Member for Prahran (*18 August 2011*) — Requesting that the Legislative Assembly of Victoria acts to protect Victoria’s native forests, including old growth forests and water catchments, and supports the transition of logging into plantations to sustain jobs and forest resources — To be considered (*Mr Newton-Brown*).
- 80 **VEGETATION REMOVAL IN BUSHFIRE AFFECTED AREAS** — Petition presented by the Member for Bendigo West (*18 August 2011*) — Requesting that the Legislative Assembly directs the Department of Sustainability and Environment to remove vegetation to a safe distance from residential properties as set down by the Bushfires Royal Commission prior to next bushfire season — To be considered (*Ms Edwards*).
- 81 **NEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (*18 August 2011*) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg’s education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations — To be considered (*Ms Campbell*).
- 82 **TAKE A BREAK FUNDING** — Petition presented by the Member for Thomastown (*18 August 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Ms Halfpenny*).
- 83 **REZONING OF GOWRIE TRAIN STATION** — Petition presented by the Member for Thomastown (*18 August 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to rezone Gowrie Train Station to Zone 1 no later than 1 December 2011 — To be considered (*Ms Halfpenny*).
- 84 **NEW HIGH SCHOOL IN COBURG** — Petition presented by the Member for Pascoe Vale (*30 and 31 August and 1 September 2011*) — Requesting that the Legislative Assembly urges the Government to — (a) provide a high school in Coburg to cater for all secondary students including Year 7 to 9; (b) establish a Coburg Education Implementation Taskforce (CEIT) to examine options to meet Coburg’s education needs; and (c) announce the date of the first meeting of the CEIT committee, the timeframe for nominations to the committee and the date the committee will report their recommendations — To be considered (*Ms Campbell*).
- 85 **CONSTRUCTION OF THE KYNETON K-12 EDUCATION FACILITY** — Petition presented by the Member for Ballarat East (*30 August 2011*) — Requesting that the Legislative Assembly calls on the

Baillieu Government to urgently fund the construction of the Kyneton K-12 state education facility — To be considered (*Ms Knight*).

- 86 **CHANGE TO THE BUILDING ACT 1993** — Petition presented by the Member for Cranbourne (*30 August 2011*) — Requesting that the Legislative Assembly gives consideration to a change to the *Building Act 1993* that will allow plumbers to only supply a Compliance Certificate when work has been completed and paid for rather than within five days of completion or termination of the works as the Act currently states — To be considered (*Mr Perera*).
- 87 **OVENS COLLEGE HALL, WANGARATTA** — Petition presented by the Member for Murray Valley (*30 August 2011*) — Requesting that the Legislative Assembly considers reopening the facility of the Ovens College Hall, Wangaratta, up to and including the period following the drafting of the Masterplan, to allow continued use by the community — To be considered (*Mr McCurdy*).
- 88 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Bendigo West (*31 August 2011*) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Ms Edwards*).
- 89 **WHITTLESEA-KINGLAKE SHUTTLE BUS** — Petition presented by the Member for Yan Yean (*31 August, 14 September and 12 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the Kinglake community to reinstate the Whittlesea-Kinglake Shuttle Bus service for bushfires survivors — To be considered (*Ms Green*).
- 90 **WHITTLESEA-YEA ROAD** — Petition presented by the Member for Yan Yean (*31 August and 14 September 2011*) — Requesting that the Legislative Assembly urges the State Government to improve safety conditions including reducing the speed limit and building road barriers on the Whittlesea-Yea Road between Whittlesea and Kinglake — To be considered (*Ms Green*).
- 91 ***RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Kilsyth (*31 August and 13 October 2011*) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Mr Hodgett*).
- 92 **INTERSECTION OF HADE AVENUE AND THE BASS COAST HIGHWAY** — Petition presented by the member for Kilsyth (*31 August 2011*) — Requesting that the Legislative Assembly urges the Victorian Government to complete the intersection of Hade Avenue and the Bass Coast Highway before the peak summer traffic period in the interests of safety for the local community, road users and visitors — To be considered (*Mr Hodgett*).
- 93 **NEW WESTERN REGION HEALTH CENTRE** — Petition presented by the Member for Footscray (*31 August 2011*) — Requesting that the Legislative Assembly takes necessary steps to ensure the safety, quality and future viability of emergency and general dental care services, including a commitment to the provision of urgently needed capital upgrades for a new Western Region Health Centre — To be considered (*Mr Noonan*).
- 94 **BACCHUS MARSH AVENUE OF HONOUR** — Petition presented by the member for South Barwon (*31 August 2011*) — Requesting that the Legislative Assembly passes a motion condemning the proposed road works to the Bacchus Marsh Avenue of Honour — To be considered (*Mr Katos*).

- 95 **URBAN GROWTH BOUNDARY** — Petition presented by the Member for Yuroke (*31 August 2011*) — Requesting that the Legislative Assembly urges the Government to immediately withdraw any proposals to include the Attwood farming land as an inclusion to the Urban Growth Boundary — To be considered (*Ms Green*).
- 96 **SPEED LIMITS IN TARNAGULLA** — Petition presented by the Member for Bendigo West (*1 September 2011*) — Requesting that the Legislative Assembly requests VicRoads to review or alter its decision on the change to the speed limit on Commercial Road and the Wimmera Highway, Tarnagulla — To be considered (*Ms Edwards*).
- 97 **SCOREBOARD PROMOTIONS AT AFL MATCHES** — Petition presented by the Member for Northcote (*1 September 2011*) — Requesting that the House takes steps to immediately ban scoreboard promotions, both visual and voiced, of live odds and betting at AFL matches at both the MCG and Etihad Stadium — To be considered (*Ms Richardson*).
- 98 **TAKE A BREAK FUNDING** — Petition presented by the Member for Brunswick (*1 September 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Ms Garrett*).
- 99 **CHURINGA EMPLOYMENT SUPPORT SERVICE** — Petition presented by the Member for Yan Yean (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to work with the community to save the Churinga Employment Support Service for adults with intellectual and physical disabilities — To be considered (*Ms Green*).
- 100 **ESSENDON KEILOR COLLEGE** — Petition presented by the Member for Niddrie (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed \$10 million upgrade to Essendon Keilor College — To be considered (*Mr Hulls*).
- 101 **OUYEN P-12 COLLEGE** — Petition presented by the Member for Niddrie (*1 September 2011*) — Requesting that the Legislative Assembly supports the allocation of funds in the 2012-13 State Budget for the completion of Ouyen P-12 College — To be considered (*Mr Hulls*).
- 102 **WEDGE ROAD AND FRANKSTON-DANDENONG ROAD, CARRUM DOWNS** — Petition presented by the Member for Carrum (*1 September 2011*) — Requesting that the Legislative Assembly gives consideration to either the introduction of traffic lights or the establishment of a roundabout at the intersection of Wedge Road and Frankston-Dandenong Road, Carrum Downs — To be considered (*Mrs Bauer*).
- 103 **CASEY HOSPITAL** — Petition presented by the Member for Narre Warren South (*1 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to properly fund Victoria's hospitals including Casey Hospital — To be considered (*Ms Graley*).
- 104 **MANTLE MINING BROWN COAL** — Petition presented by the Member for Melton (*13 September 2011*) — Requesting that the Legislative Assembly calls for the Victorian Government to — (a) halt the Mantle Mining brown coal exploration in the Shire of Moorabool; (b) mandate a review process that requires community consultation including, but not limited to, satisfactory communication of information requirements; and (c) make the public aware of scientific evidence of the social and environmental impacts of existing and new technologies involved in the exploration and development of an open cut coal mine — To be considered (*Mr Nardella*).
- 105 **NEW CFA STATIONS** — Petition presented by the Member for Yan Yean (*13 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu-Ryan Government to build new CFA stations for Eden Park, Eltham, Kangaroo Ground, Plenty and Wattle Glen — To be considered (*Ms Green*).
- 106 **SCIENTIFIC STUDY OF CATTLE GRAZING** — Petition presented by the Member for Yan Yean (*15 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government, in

relation to cattle grazing in the high country, to immediately provide answers and details on — (a) the scientific and departmental procedures used when authorising the study and the specific scientific justification for the study; (b) the arrangement made with graziers taking part in the study; and (c) anecdotal evidence which suggests the study has damaged the environment and threatened endangered species — To be considered (*Ms Green*).

- 107 **REDEVELOPMENT OF 113 FRASER STREET, SUNSHINE** — Petition presented by the Member for Derrimut (*15 September 2011*) — Requesting that the Legislative Assembly urges Melbourne Water and the Brimbank City Council to stop rezoning land from Public Open Space to Residential 1, along Kororoit Creek at 113 Fraser Street, Sunshine, for the purpose of housing redevelopment — To be considered (*Mr Languiller*).
- 108 **RADIOFREQUENCY RADIATION FROM SMART METERS** — Petition presented by the Member for Macedon (*15 September 2011*) — Requesting that the Legislative Assembly immediately — (a) issues a halt to the mandated installation of smart meters; (b) directs all power companies to offer a permanent “opt out” for all customers; (c) requires letters to be sent to all customers informing them that radiofrequency radiation is classified by the World Health Organisation as a 2B carcinogen and that smart meters emit radiofrequency radiation; and (d) makes provisions to customers who have had smart meters installed and would like them removed, to reinstall dial or non-wireless interval meters at the option of the customer at no cost — To be considered (*Ms Duncan*).
- 109 **GISBORNE–BACCHUS MARSH ROAD, BULLENGAROOK** — Petition presented by the Member for Macedon (*15 September and 12 October 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu Government to review the 80 kph speed limit on the Gisborne–Bacchus Marsh Road, Bullengarook to ensure the safety of rural drivers — To be considered (*Ms Duncan*).
- 110 **WESTLINK** — Petition presented by the Member for Williamstown (*15 September 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to commit funding to build Westlink — To be considered (*Mr Noonan*).
- 111 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Richmond (*11 October 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Wynne*).
- 112 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Brunswick (*12 October 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Garrett*).
- 113 **BRIDGEWATER MALDON ROAD** — Petition presented by the Member for Bendigo West (*12 October 2011*) — Requesting that the Legislative Assembly demands the Liberal–Nationals Government make the funding available to repair the Bridgewater Maldon Road as an urgent priority — To be considered (*Ms Edwards*).
- 114 **SCHOOL START BONUS** — Petition presented by the Member for Macedon (*12 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government not to withdraw funding for the School Start Bonus for all previously eligible families — To be considered (*Ms Duncan*).
- 115 **TAKE A BREAK FUNDING** — Petition presented by the Member for Macedon (*12 October 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu Government to reinstate funding for the Take a Break occasional child care program — To be considered (*Ms Duncan*).
- 116 ***MELBOURNE’S GREEN WEDGE** — Petition presented by the Member for Altona (*13 October 2011*) — Requesting that the Baillieu Government — (a) stops the current review which only recognises green wedges as a development opportunity; (b) agrees to strengthen and grow rather than reduce green wedge

space; and (c) works with the community to enhance Melbourne's green wedges — To be considered (*Ms Hennessy*).

- 117 ***UPGRADE OF CASTLEMAINE HOSPITAL** — Petition presented by the Member for Bendigo West (*13 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to meet its election commitment to upgrade the Castlemaine Hospital — To be considered (*Ms Edwards*).
- 118 ***THOMASTOWN RAILWAY STATION** — Petition presented by the Member for Thomastown (*13 October 2011*) — Requesting that the House addresses the need for a passenger and public ramp to be included as access to the new pedestrian overpass at the Thomastown Railway Station — To be considered (*Ms Halfpenny*).
- 119 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Narracan (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Blackwood*).
- 120 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Caulfield (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Southwick*).
- 121 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Mitcham (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Ms Ryall*).
- 122 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Carrum (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mrs Bauer*).
- 123 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Nepean (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Southwick*).
- 124 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Doncaster (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Ms Miller*).
- 125 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Lowan (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Northe*).
- 126 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Shepparton (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr McCurdy*).
- 127 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Polwarth (*13 October 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Katos*).

- 128 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Morwell (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Northe*).
- 129 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Bentleigh (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Ms Miller*).
- 130 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Hastings (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Burgess*).
- 131 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Forest Hill (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Angus*).
- 132 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Murray Valley (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr McCurdy*).
- 133 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Frankston (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Shaw*).
- 134 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for South Barwon (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Katos*).
- 135 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Sandringham (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Thompson, Sandringham*).
- 136 ***COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Seymour (13 October 2011) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Ms McLeish*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 26 OCTOBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of Debate* (*Mr Holding*).

- 2 **ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 4 **WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 41

Wednesday 26 October 2011
The Speaker takes the Chair at 7.00 pm

BUSINESS TO TAKE PRECEDENCE

STATEMENTS BY MEMBERS — Under SO 40

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 2 **VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 4 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Wakeling).*
- 5 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Newton-Brown).*
- 6 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of Debate (Mr Holding).*
- 7 ***JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011** — Second reading.
- 8 ***PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading.
- 9 ***DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading.
- 10 ***MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011** — Second reading.
- 11 *** STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011** — Second reading.
- 12 ***LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011** — Second reading.
- 13 ***SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading.

* *New Entry.*

14 ***PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading.

15 ***PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading.

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 25 OCTOBER 2011

- 294 **MR ANDREWS** — To move, That this House offers its deepest and sincere sympathies to the people of Turkey following the 7.2 magnitude earthquake which struck eastern Turkey near the city of Van on Sunday 23 October 2011 and extends its thoughts and prayers to the Victorian Turkish community that has lost family and friends.
- 295 **MR SOUTHWICK** — To move, That this House — (a) notes that the Parliament is hosting the B'nai Brith Courage to Care exhibition in Queen's Hall during the week of 25 October 2011; (b) commends the important work done by B'nai Brith which campaigns against racism, hatred and bullying and spreads this message through its travelling exhibition to schools; (c) notes that this is the first time this exhibit is being hosted in the Melbourne CBD; and (d) further notes the appropriateness of this exhibit being hosted in Parliament House given the leadership role that members of Parliament play in their community in speaking out for those who suffer from these issues.
- 296 **MR HULLS** — To move, That this House — (a) condemns the Baillieu Government for slashing \$48 million in funding from the VCAL program, a decision that will see schools in the Niddrie electorate such as Buckley Park College, Essendon Keilor College and Rosehill Secondary College lose thousands of dollars in funding; and (b) notes the impact this callous decision will have on the educational opportunities of students with various physical, intellectual and learning disabilities.
- 297 **MS McLEISH** — To move, That this House condemns the Member for Bendigo East for her laziness and clear lack of professionalism as evidenced by her almost complete plagiarism of a fine Coalition media release casting the actions of the Opposition into disrepute.
- 298 **MR HULLS** — To move, That this House condemns the Member for Prahran for failing to stand up against the cruel and callous VCAL cuts that will affect every Year 11 and Year 12 student at the Victorian College for the Deaf, who rely on their VCAL coordinator not only to coordinate the VCAL program but to act as their interpreter, thereby denying hearing impaired students the right to an alternative educational pathway.
- 299 **DR SYKES** — To move, That this House congratulates the Minister for Water for achieving a commonsense, value for money, \$1.2 billion deal with the Commonwealth for the Northern Victoria Irrigation Renewal Project Stage 2, and notes the stark contrast with the previous Minister for Water's waste of billions of dollars of taxpayers' money on a desalination plant which will cost Victoria \$2 million per day for decades to come and the north–south pipeline which is lying idle.
- 300 **MR LIM** — To move, That this House condemns the Baillieu Coalition Government for its funding cut to the VCAL program as it has severely affected the Westall Secondary College in the electorate of Clayton, enraging the school community which stands to lose more than \$105,000 in 2012 alone, prompting serious concern for the future and welfare of hundreds of vulnerable refugee and migrant teens who

would benefit from the VCAL program, and notes that this funding cut is cruel, insensitive and discriminatory and must be restored as a matter of urgency.

- 301 **MR NEWTON-BROWN** — To move, That this House congratulates the Baillieu Coalition Government on behalf of our four-legged friends for taking action on the disgraceful puppy farm enterprises which were allowed to flourish unchecked by the previous Labor Government, despite activists such as Debra Tranta from Oscar's Law highlighting the need for urgent action years ago.
- 302 **MR NOONAN** — To move, That this House condemns the Nationals for stating before the 2010 Victorian state election that 'schools may need additional support to run alternative programs for students at risk of dropping out of standard school programs,' but then in government standing idly by whilst their Liberal Party colleagues slashed \$48 million for VCAL coordinators, many of whom are employed in regional and rural schools to help drive up student retention rates and facilitate meaningful education pathways for country students.
- 303 **MR SOUTHWICK** — To move, That this House congratulates Victoria University on the establishment of their inaugural Alumni awards which seek to recognise past students who have made significant contributions to the University and the community, and acknowledges that the highest honour given was the Distinguished Alumni Award which was awarded to the Treasurer, who is a great ambassador for Victoria University.
- 304 **MS GRALEY** — To move, That this House condemns the Minister for Education for stating that his \$48 million cut to VCAL coordination funding, which will impact students' education, school programs and teachers' jobs, is not the end of the world, which demonstrates exactly how out of touch he is with the real world and shows a complete lack of understanding of schools and little regard for the education, training and employment of our young people.
- 305 **MS KNIGHT** — To move, That this House condemns the Baillieu–Ryan Government for its short-sighted decision to cut \$48 million of coordination funding from VCAL, as part of \$481 million cuts that have been made to the education budget, at schools in the Ballarat West electorate including Loreto College, Ballarat High School, Ballarat Secondary College, Ballarat South Community Learning Precinct and Ballarat Christian College.
- 306 **MR NARDELLA** — To move, That this House condemns the Baillieu–Ryan Government for its short-sighted decision to cut \$48 million of coordination funding from the VCAL, as part of \$481 million cuts that have been made to the education budget, at schools in the Melton electorate including Bacchus Marsh College, Kurunjang Secondary College, Melton Secondary College, Melton Specialist School, Staughton College, and Catholic Regional College Melton.
- 307 **MS DUNCAN** — To move, That this House condemns the Baillieu–Ryan Government for its short-sighted decision to cut \$48 million of coordination funding from the VCAL, as part of \$481 million cuts that have been made to the education budget, at schools in the Macedon electorate including Salesian College Sunbury, Sunbury Downs Secondary College, Gisborne Secondary College, and Sunbury and Macedon Ranges Specialist School.
- 308 **MS HUTCHINS** — To move, That this House condemns the Baillieu–Ryan Government for its short-sighted decision to cut \$48 million of coordination funding from the VCAL, as part of \$481 million cuts that have been made to the education budget, at schools in the Keilor electorate including the Catholic Regional College that will lose between \$90,000 and \$100,000.
- 309 **MR BROOKS** — To move, That this House condemns the Baillieu–Ryan Government for its short-sighted decision to cut \$48 million of coordination funding from the VCAL, as part of \$481 million cuts that have been made to the education budget, at schools in the Bundoora electorate including Bundoora Secondary College, Northside Christian College, Macleod Secondary College and Parade Secondary College.

- 310 **MS CAMPBELL** — To move, That this House recognises the vitally important work of Pascoe Vale Girls' College's VCAL coordination for its students and calls on the Minister for Education to reverse his funding cut of nearly \$20,000 to Pascoe Vale Girls' College's VCAL program.
- 311 **MS CAMPBELL** — To move, That this House condemns the appalling VCAL funding cut of \$39,020 to Glenroy College and further notes that VCAL coordination is a critical funding component for the success of the VCAL students and that Glenroy College has an excellent individualised VCAL student experience which equips each of those students for work.

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 25 OCTOBER 2011

- 94 **φBACCHUS MARSH AVENUE OF HONOUR** — Petition presented by the member for South Barwon (*31 August and 11 October 2011*) — Requesting that the Legislative Assembly passes a motion condemning the proposed road works to the Bacchus Marsh Avenue of Honour — To be considered (*Mr Katos*).
- 137 **GISBORNE SECONDARY COLLEGE** — Petition presented by the Member for Macedon (*25 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the final stage of the Gisborne Secondary College redevelopment — To be considered (*Ms Duncan*).
- 138 **PHYSICIAN ASSOCIATES** — Petition presented by the Member for Macedon (*25 October 2011*) — Requesting that the Legislative Assembly — (a) makes amendments to the *Drugs, Poisons and Controlled Substances Act 1981* and its regulations (and any associated legislation) to allow Physician Associates to prescribe medications to patients and to practice to their full capacity; and (b) requests the Government through COAG to reach agreement with the Commonwealth and other States to achieve access for Physician Associates to national registration, the Medical Benefits Scheme (MBS) and Pharmaceutical Benefit Scheme (PBS) as a matter of urgency — To be considered (*Ms Duncan*).
- 139 **MELBOURNE'S GREEN WEDGE** — Petition presented by the Member for Yan Yean (*25 October 2011*) — Requesting that the Baillieu Government — (a) stops the current review which only recognises green wedges as a development opportunity; (b) agrees to strengthen and grow rather than reduce green wedge space; and (c) works with the community to enhance Melbourne's green wedges — To be considered (*Ms Green*).
- 140 **GREEN WEDGES IN MELBOURNE** — Petition presented by the Member for Yan Yean (*25 October 2011*) — Requesting that the Baillieu Government immediately stops the current planning review and agree to work with the community to enhance and improve Melbourne's green wedges — To be considered (*Ms Green*).

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

BUSINESS LISTED FOR FUTURE DAY

TUESDAY 8 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 PUBLIC INTEREST MONITOR BILL 2011** — Second reading — *Resumption of debate (Ms Hennessy).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 42

Thursday 27 October 2011
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 **VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 2 **WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL 2011** — Second reading — *Resumption of debate (Mr Wakeling).*
- 4 **SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011** — Second reading — *Resumption of debate (Mr Newton-Brown).*
- 5 **ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011** — Second reading — *Resumption of debate (Mr Gidley).*
- 6 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of Debate (Mr Holding).*
- 7 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 8 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading.
- 9 ***INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION BILL 2011** — Second reading.
- 10 ***VICTORIAN INSPECTORATE BILL 2011** — Second reading.
- 11 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading.

* *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 26 OCTOBER 2011

- 312 **MR HULLS** — To move, That this House condemns the Member for Carrum for failing to stand up against the cruel and callous \$48 million VCAL cuts that will see schools in the Carrum electorate such as Mordialloc College, Nepean Special School and Patterson River Secondary College lose thousands of dollars in funding for VCAL coordinators who play a vital role in delivering the popular education program, giving students an alternative to the VCE.
- 313 **MS MILLER** — To move, That this House congratulates the Baillieu Government for completing Victoria's new Royal Children's Hospital, with the patron of the hospital, Her Majesty The Queen accompanied by his Royal Highness opening it on 26 October 2011.
- 314 **MR HULLS** — To move, That this House condemns the Member for Frankston for failing to stand up against the cruel and callous \$48 million VCAL cuts that will see schools and adult education providers in the Frankston electorate such as Brotherhood of St Laurence Frankston, Skillsplus Ltd, John Paul College, Frankston High School, McClelland Secondary College, Mount Erin Secondary College and Naranga Special School lose thousands of dollars in funding for VCAL coordinators who play a vital role in delivering the popular education program, giving students an alternative to the VCE.
- 315 **MR SOUTHWICK** — To move, That this House — (a) congratulates the Leader of the Opposition for staring down the leftist elements in his own party who seek to engage in a campaign of misinformation against the independent school sector and calls upon the Leader of the Opposition to ensure that his Labor colleagues do not succeed in attacking school choice; (b) supports a good balance in funding for both public and independent schools; and (c) commends the Baillieu Government's commitment of \$240 million over five years to the non-government school sector.
- 316 **MR HULLS** — To move, That this House condemns the Member for Bentleigh for failing to stand up against the cruel and callous \$48 million VCAL cuts that will see schools in the Bentleigh electorate such as Our Lady of Sacred Heart College lose thousands of dollars in funding for VCAL coordinators who play a vital role in delivering the popular education program, giving students an alternative to the VCE.
- 317 **MR WELLER** — To move, That this House congratulates the Victorian Coalition Government for negotiating a new agreement for Stage 2 of the \$1.2 billion Northern Victoria Irrigation Renewal Project that gives certainty to the Goulburn-Murray irrigators and maintains the future prosperity of one of our most important food producing regions.
- 318 **MR HULLS** — To move, That this House condemns the Member for Burwood for failing to stand up against the cruel and callous \$48 million VCAL cuts that will see schools in the Burwood electorate such as Ashwood School and Ashwood Secondary College lose thousands of dollars in funding for VCAL coordinators who play a vital role in delivering the popular education program, giving students an alternative to VCE.
- 319 **MS McLEISH** — To move, That this House applauds the Coalition Government for committing to implementing all of the recommendations of the Bushfires Royal Commission, congratulates in particular the Deputy Premier for the work done to date and the upcoming sessions regarding the bushfire buy-back scheme and notes that this was a recommendation abandoned by the former government.

- 320 **MR WYNNE** — To move, That this House condemns the Member for Bentleigh for her rank hypocrisy in inviting the Minister for Housing to open a new social housing development in her electorate, contrasting with her actions prior to the election when she actively participated in a fear campaign against social housing, attended rallies and signed petitions against social housing in the Bentleigh electorate and doorknocked local residents spreading fear and misinformation.
- 321 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Niddrie for the parlous state in which he left the office of the Attorney-General and the legal system in Victoria, including but not limited to — (a) failing to implement reform of the farcical suspended sentencing regime; (b) failing to reform community corrections orders that had become an illogical and confusing mess; (c) failing to find a way through the debacle which engulfed the Office of Public Prosecutions; and (d) failing to recognise that criminals actually quite enjoy home detention and recognises the steps the Attorney-General has taken to reform these areas and build genuine respect and rapport with the Law Institute of Victoria and the Victorian Bar.
- 322 **MR McGUIRE** — To move, That this House conveys the condolences of the people of Victoria to those affected by the earthquake in Turkey and notes that the electorate of Broadmeadows is home to the highest number of Turkish-Australians in Victoria, many of whom have family and friends in their former homeland, where the devastation, loss and the pain of not knowing is heavily felt.
- 323 **MR McGUIRE** — To move, That this House condemns the Baillieu–Ryan Government for creating a crisis of confidence by its silence over the proposed government services building in the electorate of Broadmeadows, which would create 500 jobs and is a critical investment in the aspirations and character of the capital of Melbourne’s north and was a line item commitment in the Baillieu–Ryan Government’s first budget but is now under threat according to media and stakeholder reports, raising questions of whether the Coalition is truly governing for all Victorians, as pledged.

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 26 OCTOBER 2011

- 102 ϕ **CASEY HOSPITAL** — Petition presented by the Member for Narre Warren South (*1 September and 26 October 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to properly fund Victoria’s hospitals including Casey Hospital — To be considered (*Ms Graley*).
- 140 **ABOLITION OF PUPPY FACTORIES** — Petition presented by the Member for Ferntree Gully (*26 October 2011*) — Requesting that the Legislative Assembly supports Oscar’s Law and abolishes puppy factories and bans the sale of factory farmed companion animals from pet shops and online — To be considered (*Mr Wakeling*).
- 141 **PUFFING BILLY** — Petition presented by the Member for Monbulk (*26 October 2011*) — Requesting that the Baillieu Government immediately commits the \$15 million needed to ensure the survival of the Puffing Billy historic rail line — To be considered (*Mr Merlino*).

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

BUSINESS LISTED FOR FUTURE DAYS**TUESDAY 8 NOVEMBER 2011****GOVERNMENT BUSINESS****ORDER OF THE DAY**

- 1 **PUBLIC INTEREST MONITOR BILL 2011** — Second reading — *Resumption of debate (Ms Hennessy)*

WEDNESDAY 9 NOVEMBER 2011**GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*
- 2 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*
- 3 **LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*
- 4 **MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*
- 5 **STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*
- 6 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville)*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 43

Tuesday 8 November 2011
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 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of Debate (Mr Holding).*
- 2 **PUBLIC INTEREST MONITOR BILL 2011** — Second reading — *Resumption of debate (Ms Hennessy).*
- 3 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading.
- 4 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading.
- 5 ***CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading.

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 OCTOBER 2011

- 304 **MS McLEISH** — To move, That this House congratulates the Coalition Government for its commitment to the protection of Victoria's most vulnerable and introducing new initiatives, as demonstrated by the recent announcement by the Minister for Community Services that the Government will provide \$93,000 to assist Cancer Council Victoria, PapScreen and BreastScreen in increasing awareness and participation in screening for women with an intellectual disability.

* *New Entry.*

- 305 **MS NEVILLE** — To move, That this House condemns the Coalition Government for its failure to fully map the seriously fire prone area of Jan Juc in the Minister for Planning's recently released fire prone maps.
- 306 **MR SOUTHWICK** — To move, That this House congratulates the Baillieu Government for acting on the important issue of animal welfare to ensure no animal suffers one more day of cruel and inhumane treatment.
- 307 **MS GREEN** — To move, That this House expresses concern at the Coalition Government's failure to fund any much needed fire stations in the 2011–12 budget in the fire affected municipalities of Murrindindi, Mitchell, Nillumbik and Whittlesea.
- 308 **MR WELLER** — To move, That this House congratulates the organisers of the 2011 Heathcote Wine and Food Festival on staging yet another fantastic event and acknowledges the important role played by the Baillieu Government in supporting the event with \$5,000 from the Country Victoria Events Program.
- 309 **MS GRALEY** — To move, That this House condemns the Coalition Government for neglecting the fire protection of the area south east of Melbourne and Gippsland through its lack of funding for much needed fire stations at Cannon's Creek, French Island, Warneet, Bass, Cape Woolamai, Bemm, Buchan, Ensay, Gelantipy, Munro, Paynesville, Seaton, Hallston, Jack River, Moe, Morwell and Bunyip.
- 310 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Niddrie for the shabby treatment of the 4,800 Justices of the Peace and 500 Bail Justices while Attorney-General and, further, applauds the current Attorney-General for instigating changes to ensure that these community leaders are treated with the respect and dignity they deserve as they serve our community.
- 311 **MR EREN** — To move, That this House expresses concern about the Coalition Government's failure to fund much needed fire stations in the Barwon South West Region including but not limited to Armstrong Creek, Modewarre, Gnarwarre, Connewarre, Bellbrae, Kennedy's Creek, Laang, Mepunga, Framlingham, Cudgee and Toolong.
- 312 **MRS BAUER** — To move, That this House commends the Baillieu Coalition Government for its investment in fisheries officers to protect Victoria's marine and inland fisheries, and acknowledges the important enforcement efforts by 40 fisheries officers currently patrolling Port Phillip Bay both on land and by boat, to control the illegal take of Melbourne's iconic Port Phillip Bay snapper.
- 313 **MR MERLINO** — To move, That this House condemns the Liberal Government for neglecting the fire protection of the Dandenongs, through its lack of funding for much needed fire stations at Seville, Don Valley, Launching Place, Menzies Creek and Silvan.

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 OCTOBER 2011

- 89 **φWHITTLESEA-YEA ROAD** — Petition presented by the Member for Yan Yean (*31 August, 14 September and 27 October 2011*) — Requesting that the Legislative Assembly urges the State Government to improve safety conditions including reducing the speed limit and building road barriers on the Whittlesea-Yea Road between Whittlesea and Kinglake — To be considered (*Ms Green*).

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

- 93 **φBACCHUS MARSH AVENUE OF HONOUR** — Petition presented by the member for South Barwon (31 August, 11 and 27 October 2011) — Requesting that the Legislative Assembly passes a motion condemning the proposed road works to the Bacchus Marsh Avenue of Honour — To be considered (Mr Katos).
- 111 **φVICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Brunswick (12 and 27 October 2011) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (Ms Garrett).
- 115 **φMELBOURNE'S GREEN WEDGE** — Petition presented by the Member for Altona (13 and 27 October 2011) — Requesting that the Baillieu Government — (a) stops the current review which only recognises green wedges as a development opportunity; (b) agrees to strengthen and grow rather than reduce green wedge space; and (c) works with the community to enhance Melbourne's green wedges — To be considered (Ms Hennessy).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 9 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 3 **LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 4 **MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 5 **STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 6 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

THURSDAY 10 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 3 **INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 4 **VICTORIAN INSPECTORATE BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 44

Wednesday 9 November 2011
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 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 4 **STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 5 ***WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading.
- 6 ***CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011** — Second reading.
- 7 ***CITY OF MELBOURNE AMENDMENT BILL 2011** — Second reading.
- 8 ***EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2011** — Second reading.
- 9 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Angus).*
- 10 **PUBLIC INTEREST MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Carbines).*
- 11 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*

* *New Entry.*

- 12 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011**
— Second reading — *Resumption of debate (Ms Neville).*

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 8 NOVEMBER 2011

- 309 **MR MERLINO** — To move, That this House notes that the Premier promised before the election to put an end to ‘the cover ups, the secrecy and dishonesty’ but presides over a rancid culture in government where secrecy and dishonesty are the only attributes this government has.
- 310 **MRS FYFFE** — To move, That this House condemns the Greens-controlled Gillard Federal Government for its carbon tax legislation that will see every Victorian paying \$563.49 each year for the next six years when EU citizens will each pay \$1.62, less than two dollars per person.
- 311 **MR MERLINO** — To move, That this House condemns the Minister for Police and Emergency Services and demands his immediate resignation on the basis that he has been either complicit in the disgraceful, cowardly and potentially illegal abuse of power to remove the independent Chief Commissioner of Police or he has displayed an extraordinary level of incompetence in that he knew absolutely nothing about the gross misconduct of members of his own office.
- 312 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Melbourne for the disgraceful neglect of State schools, noting — (a) after 11 years of inadequate maintenance the Coalition has inherited a repair bill of over \$300 million; (b) more than 100,000 items need to be repaired or replaced in state schools; (c) more than 27 schools require repairs costing over \$1 million, accumulated over 11 years; and further condemns the previous Labor Government for this legacy, which is in stark contrast to the popular myth perpetuated by Labor governments that they are good at investing in education.
- 313 **MR MERLINO** — To move, That this House condemns the Minister for Police and Emergency Services and demands his immediate resignation for giving the ‘green light’ to former Chief Commissioner Simon Overland to immediately remove Sir Ken Jones before the Chief Commissioner took that action, then deceived the people of Victoria three days later by claiming he knew nothing about it.
- 314 **DR SYKES** — To move, That this House notes with despair the pathetic performance of the ALP in government and in opposition, and, in particular, notes — (a) the demise of the WA Labor Government in 2009; (b) Victoria’s unelected Premier proving that he was unelectable; (c) Julia Gillard becoming Prime Minister by deceiving the Australian public about her intention to impose a carbon tax; and calls upon the Leader of the Opposition to apologise to all Victorians for his party being lousy in government and lazy in opposition.
- 315 **MR MERLINO** — To move, That this House condemns the Minister for Police and Emergency Services and demands his immediate resignation for presiding over the most disgraceful period of political interference in the independence of police command in living memory.
- 316 **MS RYALL** — To move, That this House condemns the Leader of the Opposition for his behaviour in the House on 27 October 2011 which was adolescent, disgraceful and disrespectful and above all

unparliamentary when he begged the Speaker, who was on his feet, to name him after he refused to leave the Chamber as directed.

- 317 **MR SOUTHWICK** — To move, That this House — (a) congratulates the Premier on the recent release of the Fundraising Code of Conduct for government members of Parliament and providing major reforms in the areas of transparency and accountability; (b) notes the contrast between the Coalition Government's reforms and the previous Labor Government's regular cash for access functions through Progressive Business; (c) notes that this behaviour continues in Opposition with the Leader of the Opposition reportedly attending a \$1,000 per head boardroom lunch in November 2011; and (d) calls on the Opposition to put their money where their mouth is and adopt the same high standards that the Coalition has implemented.
- 318 **MR ANDREWS** — To move, That —
- (1) A select committee be appointed to inquire into and report upon the discrepancy in evidence given to the Office of Police Integrity by the Member for Gippsland South and the Member for Benambra.
 - (2) The committee consist of three members from the Government and three members from the Opposition and the quorum be three.
 - (3) So much of Standing Order 205 be suspended to enable members to be appointed by lodgement of their names with the Speaker by the Leader of the Government, in the case of Government members, and the Manager of Opposition Business, in the case of Opposition members, no later than 4.00 pm on Friday 11 November 2011.
 - (4) A Government member be the Chair and an Opposition member be the Deputy Chair.
 - (5) The Chair of the committee has both a deliberative and a casting vote.
 - (6) The committee provide an interim report to the House by no later than Thursday 8 December 2011 and a final report to the House no later than Tuesday 7 February 2012.

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 8 NOVEMBER 2011

- 65 **φUPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the Member for Bundoora (16 August and 8 November 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Mr Brooks*).
- 139 **φGREEN WEDGES IN MELBOURNE** — Petition presented by the Member for Yan Yean (25 October and 8 November 2011) — Requesting that the Baillieu Government immediately stops the current planning review and agrees to work with the community to enhance and improve Melbourne's green wedges — To be considered (*Ms Green*).

- 142 **EPPING ROAD PROJECT** — Petition presented by the Member for Yan Yean (8 November 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to fund and commence work on the Epping Road project as a matter of urgency — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAYS

THURSDAY 10 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 3 **INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 4 **VICTORIAN INSPECTORATE BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.

TUESDAY 22 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan)*.
- 2 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan)*.
- 3 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Ms Allan)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 45

Thursday 10 November 2011
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 TRAINING REFORM AMENDMENT (SKILLS) BILL 2011** — Second reading.
- 2 **MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 3 **STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 4 **≠INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 5 **≠VICTORIAN INSPECTORATE BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 6 **JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wakeling).*
- 7 **LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 8 **SEX WORK AND OTHER ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Angus).*
- 9 **PUBLIC INTEREST MONITOR BILL 2011** — Second reading — *Resumption of debate (Mr Carbines).*
- 10 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 11 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*

- 12 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 13 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

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 9 NOVEMBER 2011

- 310 **MR MERLINO** — To move, That this House notes that in almost 12 short months the Premier has presided over a government known more for gross misconduct, inappropriate behaviour, secrecy and political interference as opposed to the decency, openness and transparency he promised.
- 311 **MRS BAUER** — To move, That this House commends the Baillieu Coalition Government on the free entry for children to Melbourne Zoos policy, and notes that since the policy was introduced on 1 July 2011, there has been record visitation for Zoos Victoria of more than 610,000 guests, and almost 120,000 children between four and 15 years old have enjoyed visiting the zoos across Victoria.
- 312 **MR MERLINO** — To move, That this House condemns the Premier for overseeing a government that has been the cause of the greatest crisis in police command for a generation.
- 313 **MS WREFORD** — To move, That this House condemns the previous Labor Government for its extreme neglect of school maintenance in its 11 dark years, leaving Victoria's schools in an appalling, decaying mess, as depicted in the *Herald Sun* on Thursday 3 November 2011, with schools requiring a whopping \$300 million to fix this mess.
- 314 **MR MERLINO** — To move, That this House notes that in almost 12 short months the Premier has presided over the most rancid and incompetent government this state has ever seen and, further, calls on the Premier to apologise to the thousands of police men and women for imposing on them this sorry and incompetent Minister for Police and Emergency Services.
- 315 **MR WELLER** — To move, That this House congratulates the Minister for Public Transport and the Minister for Roads for announcing that 13 level crossings between Echuca and Bendigo will be protected by boom barriers, increasing safety for both road and rail users.
- 316 **MR MERLINO** — To move, That this House notes with amazement and concern the arrogance of the statement issued by the Deputy Premier on 8 November 2011 saying that both he and the Member for Benambra had acted with integrity but it was the Member for Benambra that took the fall for this government's campaign against the former Chief Commissioner of Police.
- 317 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Lyndhurst for the financially catastrophic decisions he made while Minister for Water in relation to Victoria's water supplies, including but not limited to piping water from the country to the city and committing to a desalination plant of a size we do not need and a cost we cannot afford and, further, notes that in November 2011 with major flood alerts across the State and most of our dams at capacity it is timely to

reflect on the fact that Victoria will pay \$2 million to a desalination plant operator for water we do not need every day for the next 30 years.

- 318 **MR MERLINO** — To move, That this House condemns the Premier for promising before the election to lead a government that is both open and accountable yet refusing to back the creation of a select committee to establish who misled the Office of Police Integrity.
- 319 **MS McLEISH** — To move, That this House condemns the Opposition for its disgraceful 11 years of neglect of government schools as evidenced by the reduction in maintenance funding of 20 per cent over 10 years, which is much greater in real terms, leaving the Coalition to fix the problems and, further, notes the Shadow Education Minister's failure to understand the consequences and accept responsibility for 11 years of neglect and appalling management of schools by his government.

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 9 NOVEMBER 2011

- 18 φ **SECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (*6 April, 31 May, 16 June, 15 September and 9 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 110 φ **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Richmond (*11 October and 9 November 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Wynne*).
- 111 φ **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Brunswick (*12 and 27 October and 9 November 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Garrett*).
- 112 φ **BRIDGEWATER MALDON ROAD** — Petition presented by the Member for Bendigo West (*12 October and 9 November 2011*) — Requesting that the Legislative Assembly demands the Liberal-Nationals Government make the funding available to repair the Bridgewater Maldon Road as an urgent priority — To be considered (*Ms Edwards*).
- 142 φ **EPPING ROAD PROJECT** — Petition presented by the Member for Yan Yean (*8 and 9 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to fund and commence work on the Epping Road project as a matter of urgency — To be considered (*Ms Green*).
- 143 **NEW PUBLIC DENTAL FACILITY IN FOOTSCRAY** — Petition presented by the Member for Footscray (*9 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to immediately commit to funding a new public dental facility in Footscray — To be considered (*Ms Thomson, Footscray*)

BUSINESS LISTED FOR FUTURE DAYS**TUESDAY 22 NOVEMBER 2011****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan)*.
- 2 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan)*.
- 3 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan)*.

WEDNESDAY 23 NOVEMBER 2011**GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan)*.
- 2 **CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **CITY OF MELBOURNE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 46

Tuesday 22 November 2011
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 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Ms Neville).*
- 2 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 3 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 4 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 5 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 6 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading — *Resumption of debate (Ms Allan).*
- 7 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 8 ***BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — *(from Council)* — Second reading.

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].

* *New Entry.*

NOTICES GIVEN ON 10 NOVEMBER 2011

- 310 **MS MILLER** — To move, That this House — (a) commends the Baillieu Government for its ongoing support for the nursing profession's dedication and hard work in caring for those requiring hospital and home care; (b) condemns the Opposition for 11 long dark years failing to value the real worth nurses have made and continue to make to the healthcare system; and (c) notes that despite these long dark years the Opposition still fails to recognise the contribution of nurses to the health of all Victorians.
- 311 **MS ALLAN** — To move, That this House condemns the Member for Seymour for — (a) misleading the Wandong community prior to 27 November 2010 through the distribution of material promising to ensure delivery of natural gas to Wandong–Heathcote Junction through the Coalition's announced Energy for the Regions program if elected when neither town has been included in the Government's Energy for the Regions program; and (b) for her failure to subsequently have Wandong–Heathcote Junction included in the Government's program.
- 312 **MR SOUTHWICK** — To move, That this House — (a) congratulates the Minister for Education on the recent announcement of a full audit of the condition of buildings in every government school across Victoria; (b) notes that this audit is part of the Government's \$100 million school maintenance fund and will be used to help prioritise maintenance needs across Victoria's schools; (c) notes that between 2000–01 and 2009–10 the Labor Government cut school maintenance funding by a massive 20 per cent, from \$73 million to \$59 million; (d) condemns the members for Albert Park, Bellarine, Bendigo West, Clayton, Eltham, Essendon, Footscray, Geelong, Lara, Macedon, Monbulk, Niddrie, Northcote, Pascoe Vale, Preston, Tarneit, Williamstown and Yan Yean for addressing 26 adjournment matters between them to the Minister for Education which called on him to do what they should have done when they were in government; (e) notes that according to the Labor Opposition the sky fell in, or in the case of the Member for Tarneit the roof, on 28 November 2010; and (f) calls on these members to stop questioning the integrity of the Minister and instead take a good long hard look at their inaction while they were in government.
- 313 **MS ALLAN** — To move, That this House congratulates the Wandong–Heathcote Junction Community Group for their ongoing efforts to have the Liberal–Nationals Government and their local Member of Parliament, the Member for Seymour, keep the promise that they made to the local community to deliver natural gas to Wandong–Heathcote Junction through the Government's Energy for the Regions program.
- 314 **MR BULL** — To move, That this House congratulates the Baillieu Government for introducing reform of the common law rules against double jeopardy, which will allow a retrial in the event that fresh and compelling new evidence comes to light, a positive move that will greatly assist justice being achieved.
- 315 **MS ALLAN** — To move, That this House notes the decision by the Liberal Government to retain exactly the same alignment for Stage 4C of the Geelong Ring Road as proposed by the previous Labor Government and condemns the failure of the Member for South Barwon to deliver what he promised to local community groups.
- 316 **MRS BAUER** — To move, That this House commends the Victorian Coalition Government and the Minister for Education for commencing a full audit of the condition of buildings in every government school across Victoria after almost 11 years of neglect by the previous Labor Government which slashed school maintenance funding from \$73 million in 2000–01 to just \$59 million in 2009–10, a 20 per cent cut over 10 years, and, further, congratulates the Coalition Government for recognising the shameful neglect by the former Labor government and increasing maintenance funding by \$100 million over 2011–15.
- 317 **MR NOONAN** — To move, That this House condemns the Baillieu Government for hatching a secret plan to engage in industrial disputation with the Australian Nurses Federation and their members on the basis that this action would lead to the Government's intended goal to dramatically slash nursing numbers throughout our health networks and, further, calls on the Baillieu Government to denounce the

advice provided by the Victorian Hospitals Industrial Association to use lock-out tactics to break the resolve of Victoria's hard-working nurses.

- 318 **MS McLEISH** — To move, That this House condemns the Opposition for the complete contempt and disregard with which they held Victoria's government schools demonstrated by the neglect of required maintenance whereby 27 schools require in excess of \$1 million maintenance, equivalent to two weeks of desalination payments and a further 81 schools require between \$500,000 and \$1 million, also equivalent to about two weeks of desalination payments.
- 319 **MS GARRETT** — To move, That this House condemns the Baillieu-Ryan Government for its calamitous, dangerous and ongoing failure to manage a meaningful community safety agenda and note its litany of disasters in this area including but not limited to — (a) the disgraceful, covert and duplicitous agenda of senior members of its team to remove the Chief Commissioner of Police as outlined in the recent OPI report; (b) the two conflicting and as yet unresolved accounts under oath of the Minister for Police and Emergency Services and the former Parliamentary Secretary for Police about key events in this sorry saga; (c) the roundly criticised and continued bungling of the PSO policy implementation and roll-out; and (d) the mangled and unintelligible performances of senior ministers surrounding the police EBA deal to which this Government was dragged kicking and screaming by the Police Association, demonstrating that this Government does not have a clue about what it is doing in community safety and worse, it does not seem to care.

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 NOVEMBER 2011

- 89 **φ WHITTLESEA–YEA ROAD** — Petition presented by the Member for Yan Yean (*31 August, 14 September, 27 October and 10 November 2011*) — Requesting that the Legislative Assembly urges the State Government to improve safety conditions including reducing the speed limit and building road barriers on the Whittlesea–Yea Road between Whittlesea and Kinglake — To be considered (*Ms Green*).
- 119 **φ COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Caulfield (*13 October and 10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Southwick*).
- 127 **φ COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Morwell (*13 October and 10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Northe*).
- 131 **φ COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Murray Valley (*13 October and 10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr McCurdy*).
- 144 **FOOTSCRAY CITY PRIMARY SCHOOL** — Petition presented by the Member for Footscray (*10 November 2011*) — Requesting that the Legislative Assembly takes all necessary steps to ensure that

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

the Footscray City Primary School continues as a dual stream school, delivering a choice of mainstream and Steiner curricula — To be considered (*Ms Thomson, Footscray*).

- 145 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Malvern (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Southwick*).
- 146 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Mordialloc (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Ms Wreford*).
- 147 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Burwood (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Watt*).
- 148 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Mornington (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Morris*).
- 149 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Mill Park (*10 November 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms D'Ambrosio*).
- 150 **TAKE A BREAK FUNDING** — Petition presented by the Member for Pascoe Vale (*10 November 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Ms Campbell*).
- 151 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Gippsland East (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Bull*).
- 152 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Mount Waverley (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Gidley*).
- 153 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Mildura (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Crisp*).
- 154 **COVERAGE OF LAWN BOWLS ON ABC TELEVISION** — Petition presented by the Member for Rodney (*10 November 2011*) — Requesting that the Legislative Assembly urges the federal Minister for Broadband, Communications and the Digital Economy to restore the coverage of lawn bowls on ABC Television — To be considered (*Mr Weller*).

BUSINESS LISTED FOR FUTURE DAYS

WEDNESDAY 23 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 2 **CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **CITY OF MELBOURNE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*

THURSDAY 24 NOVEMBER 2011

GOVERNMENT BUSINESS

ORDER OF THE DAY

- 1 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2011** — Second reading — *Resumption of debate (Ms D'Ambrosio).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 47

Wednesday 23 November 2011
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 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading — *Resumption of debate (Mrs Bauer).*
- 2 **CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Holding).*
- 3 **CITY OF MELBOURNE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 4 ***CITY OF GREATER GEELONG AMENDMENT BILL 2011** — Second reading.
- 5 ***LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011** — *(from Council)* — Second reading.
- 6 **BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — *(from Council)* — Second reading.
- 7 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mrs Victoria).*
- 8 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Southwick).*
- 9 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 10 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

* *New Entry.*

- 11 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 12 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 13 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

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 22 NOVEMBER 2011

- 311 **MR SOUTHWICK** — To move, That this House — (a) notes that on 27 November 2011 marks the one year anniversary of the election of the Baillieu Coalition Government; (b) notes that the Government has already implemented 133 policies since coming to office and that the Parliament has passed 60 laws; (c) congratulates the Premier and the entire Government on a year of workmanlike delivery and action for the people of Victoria; (d) further notes the contrast with the long decline of the previous Labor Government which was the victim of its own spin and PR; and (e) condemns the previous government for being so addicted to the 24-hour news cycle that they neglected the projects and policies needed for Victoria's prosperity.
- 312 **MS CAMPBELL** — To move, That this House condemns the Baillieu Government for its attempts to lock out nurses from the Northern Hospital, thereby jeopardising the healthcare of Victorian patients who seek to use the hospital.
- 313 **MS McLEISH** — To move, That this House applauds the Coalition Government and Minister for Water for shutting down the north–south pipeline and setting the terms of future use as only in times of critical human need, and notes the appalling record of the former government in managing water by building the billion dollar white elephant pipeline as well as a desalination plant for which we will be paying some \$2 million per day for the next 30 years.
- 314 **MR TREZISE** — To move, That this House condemns the Baillieu Government for its ongoing industrial campaign to destroy nurses' wages and conditions, including important nurse patient ratios, to the detriment of not only nursing staff but also those who they so willingly nurse and commends ANF nurses at Barwon Health for their commitment in standing up against this Qantas style industrial bullying and harassment.
- 315 **DR SYKES** — To move, That this House congratulates the Minister for Water for delivering a commonsense outcome which ensures that the north–south pipeline will be well and truly plugged and enables Melbourne water retailers to trade their water entitlements within the Murray–Darling basin and notes the stark contrast between this commonsense outcome and the yet-to-be-completed desalination plant which will cost Victoria \$2 million per day for the next 30 years.
- 316 **MS KNIGHT** — To move, That this House congratulates the nurses of Ballarat and their regional ANF organiser, Mr Alan Townsend, on their great work and commitment to the nurse patient ratio and, in doing so, putting the health care and welfare of their current and future patients first.

- 317 **MS McLEISH** — To move, That this House congratulates the Minister for Racing for his support of the racing industry and in particular thoroughbred breeding through the introduction of VOBIS Gold which provides \$18 million in incentive scheme bonuses, and for the reintroduction of harness racing at a number of regional venues, supporting country racing and local economies in stark contrast to the former minister.
- 318 **MR HOWARD** — To move, That this House congratulates nurses who serve in hospitals and other health facilities in the electorate of Ballarat East, from Ballarat and Ballan to Creswick, Daylesford, Trentham and Kyneton, and notes that these nurses work diligently to provide exceptional support for the patients in their care and are to be commended for taking a stand to protect nurse patient ratios to ensure the level of support provided will not be eroded.
- 319 **MR NEWTON-BROWN** — To move, That this House congratulates the Coalition Government for developing strict new fundraising guidelines to ensure that political fundraising is done in an open, transparent and ethical manner, and further, condemns the Leader of the Opposition for steadfastly refusing to adopt these guidelines.
- 320 **MS GRALEY** — To move, That this House condemns the Baillieu Government for its improper and bungled management of the nurses' EBA and the lack of support for all the hard working and dedicated nurses at Casey Hospital, nurses who are strongly supported in their actions as part of their campaign to provide the best treatment and care for all patients in Melbourne's south east.

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 22 NOVEMBER 2011

- 110 φ **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Richmond (*11 October, 9 and 22 November 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restore funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Wynne*).
- 139 φ **GREEN WEDGES IN MELBOURNE** — Petition presented by the Member for Yan Yean (*25 October, 8 and 22 November 2011*) — Requesting that the Baillieu Government immediately stops the current planning review and agrees to work with the community to enhance and improve Melbourne's green wedges — To be considered (*Ms Green*).
- 142 φ **EPPING ROAD PROJECT** — Petition presented by the Member for Yan Yean (*8, 9 and 22 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to fund and commence work on the Epping Road project as a matter of urgency — To be considered (*Ms Green*).
- 155 **TAKE A BREAK FUNDING** — Petition presented by the Member for Eltham (*22 November 2011*) — Requesting that the Legislative Assembly urgently calls on the Baillieu government to reinstate funding for the Take A Break occasional child care program — To be considered (*Mr Herbert*).

BUSINESS LISTED FOR FUTURE DAY**THURSDAY 24 NOVEMBER 2011****GOVERNMENT BUSINESS****ORDER OF THE DAY**

- 1 **EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2011** — Second reading
— *Resumption of debate (Ms D'Ambrosio).*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 48

Thursday 24 November 2011
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 TRAINING REFORM AMENDMENT (SKILLS) BILL 2011** — Second reading — *Resumption of debate (Ms D'Ambrosio).*
- 2 **TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011** — Second reading — *Resumption of debate (Mr Morris).*
- 3 **CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mr Shaw).*
- 4 **DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011** — Second reading — *Resumption of debate (Mrs Victoria).*
- 5 **SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Southwick).*
- 6 **CITY OF MELBOURNE AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Weller).*
- 7 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 8 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 9 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 10 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 11 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

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 23 NOVEMBER 2011

- 313 **MR SOUTHWICK** — To move, That this House condemns the former Minister for Water, the Member for Lyndhurst, for his approval of a deal which provided a \$7 million windfall to three former Labor MPs and calls on all members of the former Brumby Cabinet to declare whether they were in the room when this dodgy deal was done.
- 314 **MS CAMPBELL** — To move, That this House notes the Baillieu Government's year of inaction has so far failed to deliver the now 'shovel ready' \$1.2 billion completion of the Upfield Shared Pathway.
- 315 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Lyndhurst for the deplorable action he took in the dying days of the Brumby Labor Government as Minister for Water, including granting a special exemption to three former Labor MPs to allow their company to sell a water entitlement.
- 316 **MR NOONAN** — To move, That this House condemns the Baillieu Government for waiting 12 months to submit its half-baked Infrastructure Australia wish list, threatening Victoria's position as a national leader in infrastructure development, and for failing to include the Truck Action Plan on its priority list for funding, even though the previous Brumby Labor Government allocated the first \$40 million to this project on the basis that it would redirect one million trucks per year away from residential streets in Melbourne's inner west.
- 317 **MR BULL** — To move, That this House congratulates the Baillieu Government for introducing legislation to better protect marine wildlife from that small element of irresponsible boaters and in the process closing a loophole that existed in the previous Labor Government legislation relating to hire drive vessel operators not being recognised as recreational boaters.
- 318 **MS CAMPBELL** — To move, That this House notes the failure of the Baillieu Government in its first year to equitably fund school rebuilding on an impartial needs basis and calls on the Government to act justly to fund the rebuilding of Westbreen Primary School in the 2012 Victorian state budget.
- 319 **MRS FYFFE** — To move, That this House congratulates the Baillieu Government for its strong performance, sensible decision making, determination to better the lives of those less fortunate and its financial management of Victoria during its first 12 months in government.
- 320 **MS GREEN** — To move, That this House expresses concern at the Minister for Water's failure to ensure that water authorities, including Melbourne Water, have undertaken fuel reduction on their properties prior to the onset of the fire danger period.
- 321 **MR SOUTHWICK** — To move, That this House congratulates the Chief Commissioner of Victoria Police Ken Lay on his appointment to the position and further notes that one of his first public appearances in this role was the launch of a book dealing with family violence, an event run by the Jewish Taskforce Against Family Violence and the Rabbinical Council of Victoria, two great community organisations in the Caulfield electorate.

-
- 322 **MS NEVILLE** — To move, That this House condemns the Coalition Government for its failure to adequately prepare the fire prone communities of the Otways and Surf Coast through its deferral of Fire Action Week until after the beginning of the fire danger period.

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 23 NOVEMBER 2011

- 18 **φSECONDARY COLLEGE IN DOREEN** — Petition presented by the Member for Yan Yean (*6 April, 31 May, 16 June, 15 September, 9 and 23 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the building of a secondary college in Doreen — To be considered (*Ms Green*).
- 99 **φESSENDON KEILOR COLLEGE** — Petition presented by the Member for Niddrie (*1 September and 23 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed \$10 million upgrade to Essendon Keilor College — To be considered (*Mr Hulls*).
- 141 **φPUFFING BILLY** — Petition presented by the Member for Monbulk (*26 October and 23 November 2011*) — Requesting that the Baillieu Government immediately commits the \$15 million needed to ensure the survival of the Puffing Billy historic rail line — To be considered (*Mr Merlino*).
- 156 **UPGRADE OF GREENSBOROUGH COLLEGE** — Petition presented by the Member for Yan Yean (*23 November 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently fund the much needed upgrade of Greensborough College — To be considered (*Ms Green*).

BUSINESS LISTED FOR FUTURE DAY**WEDNESDAY 7 DECEMBER 2011****GOVERNMENT BUSINESS****ORDERS OF THE DAY**

- 1 **CITY OF GREATER GEELONG AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Holding)*
- 3 **BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Wynne)*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 49

Tuesday 6 December 2011
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 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 2 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 3 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 4 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 5 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

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 24 NOVEMBER 2011

- 315 **MS WREFORD** — To move, That this House condemns the previous Labor Government for their extreme incompetence in managing ICT projects including Ultranet, HealthSMART, myki and the LEAP database, that were meant to cost \$1.3 billion but blew out to \$2.74 billion, costing taxpayers an extraordinary additional \$1.44 billion to cover Labor's traditional waste and incompetence, as reflected in the damning Ombudsman's report tabled on 23 November 2011 and reports in *The Age* and *Herald Sun* on 24 November 2011.

- 316 **MS EDWARDS** — To move, That this House congratulates the nurses and mental health sector nurses in Bendigo and the region for their courageous stand against the Liberal–Nationals Government who are determined to undermine nurse-patient ratios and to demonise nurses while refusing to negotiate with them for a decent wage and instead bullying them and showing them no respect.
- 317 **MR SOUTHWICK** — To move, That this House — (a) condemns the former Labor Government for its incompetence and mismanagement which led to \$1.44 billion in cost blowouts in major ICT projects; (b) notes that this amount could have paid for a new hospital or other major infrastructure projects but instead was flushed away by Labor; (c) notes that under Labor, money was taken away from vital child protection services in order to fund a blowout in a computer system for the Department of Human Services; and (d) notes that this shows that the Opposition could not be trusted buying an iPad, let alone a computer database.
- 318 **MS KAIROUZ** — To move, That this House — (a) calls upon the Baillieu Government to guarantee that healthcare provided at the Sunshine Hospital will not deteriorate due to the Government’s current stated objective to reduce the nurse-patient ratios that apply within the hospital as part of the outcomes of the nurses’ Enterprise Bargaining Agreement negotiating round; (b) confirms its support for the maintenance of nursing ratios as an essential requirement in the delivery of quality care outcomes within Victorian hospitals; and (c) calls on the Government to negotiate in good faith and to protect the jobs of Victorian nurses.
- 319 **MR McCURDY** — To move, That this House condemns the former Labor Government and former Minister for Water who disgracefully deceived Victorians by allowing secret deals of over \$7 million with former federal Labor MPs, demonstrating that Labor cannot be trusted with money and that we are all paying the price for bungled water projects by a former minister who consistently defied the people of Victoria by unnecessarily building a \$750 million north–south pipeline, unnecessarily building a \$23 billion desalination plant and making a special \$7 million deal for his Labor mates.
- 320 **MS GRALEY** — To move, That this House condemns the Coalition Government for neglecting fire protection of Melbourne’s south-east and Gippsland through its lack of funding for an ‘Elvis’ type air crane to be based at the Latrobe Valley airport as requested by fire agencies.
- 321 **MS McLEISH** — To move, That this House condemns the former Government with as much gusto as it can muster for their clear breach of the trust of all Victorians and their taxpayer dollars by the continual project management incompetence as reported by the Ombudsman whereby each of the 10 projects examined failed to meet expectations and all ran over budget and notes that this is typical of Labor’s inability to manage funds and projects and that they have not yet apologised to Victoria.
- 322 **MR NARDELLA** — To move, That this House condemns the Baillieu Government for a year of inaction and its failure to commit to the delivery of critical infrastructure projects, its intransigence, obsession with reviews, and for seeking \$640 million from the Federal Government through its Infrastructure Australia submission for ‘plans for more plans’, but failing to commit to a single project or one new dollar of its own money to deliver these vital Labor-devised projects.
- 323 **MR NEWTON-BROWN** — To move, That this House recognises and applauds the lifetime’s work of Father Bob Maguire caring for the most vulnerable members of our community in so many ways, and while recognising the division between Church and State, expresses a hope that a meaningful role may be found for Father Bob to continue his great works in the community he knows and loves in South Melbourne.
- 324 **MR FOLEY** — To move, That this House — (a) urges the Archbishop of Melbourne, His Grace Archbishop Hart, to reconsider the enforced retirement of Father Bob Maguire from the Parish of St Peter’s and St Paul’s in South Melbourne; (b) notes the important work of Father Maguire and the work he and his Parish carry out across Melbourne and Victoria; and (c) asks the Speaker to relay the House’s view to the Archbishop.

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 24 NOVEMBER 2011

- 157 **CANTERBURY ROAD URBAN FOREST** — Petition presented by the Member for Albert Park (24 November 2011) — Requesting that the Government transfers the land currently owned by VicTrack to the permanent management of the City of Port Phillip as ‘Public Reserve’ — To be considered (*Mr Foley*).
- 158 **NEW SCHOOL FOR BANNOCKBURN** — Petition presented by the Member for South Barwon (24 November 2011) — Requesting that the Legislative Assembly makes an immediate start on the provision of a new school for Bannockburn incorporating facilities for early childhood, primary and secondary education — To be considered (*Mr Katos*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 7 DECEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **CITY OF GREATER GEELONG AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne)*.
- 2 **LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — (*from Council*) — Second reading — *Resumption of debate (Mr Wynne)*

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 50

Wednesday 7 December 2011
The Speaker takes the Chair at 9.30pm

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 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Katos).*
- 2 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Foley).*
- 3 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Allan).*
- 4 **CITY OF GREATER GEELONG AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 5 **LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Holding).*
- 6 **BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Wynne).*
- 7 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 8 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*
- 9 ***EMERGENCY SERVICES LEGISLATION AMENDMENT BILL 2011** — Second reading.
- 10 ***CONTROL OF WEAPONS AND FIREARMS ACTS AMENDMENT BILL 2011** — Second reading.

* *New Entry.*

-
- 11 ***ASSOCIATIONS INCORPORATION REFORM BILL 2011** — Second reading.
- 12 ***AUSTRALIAN CONSUMER LAW AND FAIR TRADING BILL 2011** — Second reading.
- 13 ***PORT MANAGEMENT AMENDMENT (PORT OF MELBOURNE CORPORATION LICENCE FEE) BILL 2011** — Second reading.

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 DECEMBER 2011

- 316 **MR NOONAN** — To move, That this House condemns the Baillieu Government for failing to take any action whatsoever to prevent the closure of Victoria University's TAFE-based boatbuilding program in Newport, the only one of its kind in Victoria, and turning its back on the 34 young apprentices who are currently enrolled in the program, their employers, teachers, and the entire Victorian boating industry, who now face an uncertain future due to the Baillieu Government's decision to cut \$250 million from TAFE and vocational training providers across the state.
- 317 **MR KATOS** — To move, That this House congratulates the Baillieu Government and in particular the Minister for Housing for the \$80 million New Norlane Building for the Future project which will see 160 private and 160 public homes built to revitalise Geelong's northern suburbs, and condemns the previous Labor Government for taking for granted the needs of the Corio and Norlane communities in what is a safe Labor electorate.
- 318 **MR EREN** — To move, That this House condemns the Baillieu Government for failing to deliver on its promise of 70 additional police to the Geelong region.
- 319 **MR NEWTON-BROWN** — To move, That this House condemns the Member for Eastern Metropolitan Region, Shaun Leane MLC for publicly supporting drinking alcohol and driving by criticising the Premier in a tweet on 5 December 2011 for taking action to urgently introduce legislation to close a legal loophole which enables people to drink alcohol while driving a motor vehicle and suggesting in the same tweet that people working in manual labour in the sun have a legitimate expectation of being able to consume alcohol at the end of their working day while driving home, sending irresponsible drink driving messages to the community at this time of year when sadly history shows there is a spike in road deaths and accidents.
- 320 **MR EREN** — To move, That this House condemns the Baillieu Government for failing to fund the North Shore Train Station redevelopment which is the first point of call for many interstate visitors.
- 321 **DR SYKES** — To move, That this House calls upon all members of the former Labor Government to read the Ombudsman's Report on the Investigation into the Foodbowl Modernisation Project and related matters which deals with governance issues and note the report's conclusions and, further, calls upon the former Minister for Water to explain to the Parliament how he allowed such inappropriate practices and behaviours to occur, and to explain his role in granting exemptions for his Labor mates so that they could profit from the misery of local farmers in dire circumstances because of the prolonged drought, and to personally apologise to the farmers impacted by this most despicable series of acts.

- 322 **MS CAMPBELL** — To move, That this House notes that the Department of Transport's own financial analysis shows the cost effectiveness of resealing the Merlynston station carpark compared with its quarterly regrading, and calls on the Department to show the Minister its figures so that any ministerial signoff that is required is done so expeditiously.
- 323 **MR SOUTHWICK** — To move, That this House — (a) notes that the Member for Eastern Metropolitan Region, Shaun Leane MLC on Twitter showed callous disregard for driver safety and shattered the long-standing bipartisan support of anti-drink driving reforms with his thoughtless tweet; (b) notes that the Member for Yan Yean retweeted this message shortly after it was sent; (c) calls on the Member for Yan Yean to explain how she can serve as the Shadow Minister for Emergency Services while promoting such careless messages about road safety; and (d) calls on the Leader of the Opposition to publicly ask his Shadow Minister to apologise for her behaviour.
- 324 **MS KAIROUZ** — To move, That this House condemns the Baillieu Government for its continued politicisation of level crossing upgrades, a policy that has the potential to cost lives as dangerous crossings in dire need of safety upgrades are ignored for far less deserving sites in safe Liberal ministers' seats.
- 325 **MS McLEISH** — To move, That this House recommends that all members of the former Labor Government apologise to all Victorians for the mismanagement of their taxpayer dollars as determined by the independent umpire, the Ombudsman, who found that Labor's bungled ICT projects cost taxpayers at least \$1.44 billion in cost blowouts and notes that Labor clearly cannot be trusted with taxpayers' money.

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 DECEMBER 2011

- 138 ϕ **MELBOURNE'S GREEN WEDGE** — Petition presented by the Member for Yan Yean (*25 October and 6 December 2011*) — Requesting that the Baillieu Government — (a) stops the current review which only recognises green wedges as a development opportunity; (b) agrees to strengthen and grow rather than reduce green wedge space; and (c) works with the community to enhance Melbourne's green wedges — To be considered (*Ms Green*).
- 139 ϕ **GREEN WEDGES IN MELBOURNE** — Petition presented by the Member for Yan Yean (*25 October, 8 and 22 November and 6 December 2011*) — Requesting that the Baillieu Government immediately stops the current planning review and agrees to work with the community to enhance and improve Melbourne's green wedges — To be considered (*Ms Green*).
- 142 ϕ **EPPING ROAD PROJECT** — Petition presented by the Member for Yan Yean (*8, 9 and 22 November and 6 December 2011*) — Requesting that the Legislative Assembly urges the Baillieu Government to fund and commence work on the Epping Road project as a matter of urgency — To be considered (*Ms Green*).
- 159 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Niddrie (*6 December 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Hulls*).

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

- 160 **MOONEE VALLEY RACECOURSE RE-DEVELOPMENT** — Petition presented by the Member for Essendon (6 December 2011) — Requesting that the Legislative Assembly urges the Baillieu Government to urgently prevent the Moonee Valley Racecourse re-development in its current form — To be considered (*Mr Madden*).
- 161 **PLANNING IN THE DD08 AREAS OF MANNINGHAM** — Petition presented by the Member for Doncaster (24 November 2011) — Requesting that the Legislative Assembly changes the zoning of DD08 courts and side streets in Manningham to limit new developments to two storeys high and mandate DD08 planning controls as absolute maximum limits which will still easily meet the planned 2030 growth — To be considered (*Mrs Victoria*).
- 162 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Albert Park (6 December 2011) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Foley*).

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.

LEGISLATIVE ASSEMBLY OF VICTORIA

NOTICE PAPER — No 51

Thursday 8 December 2011
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 **BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Mr Angus).*
- 2 **CHILDREN'S SERVICES AMENDMENT BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Ms Miller).*
- 3 **PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011** — Second reading — *Resumption of debate (Mr Katos).*
- 4 **PUBLIC PROSECUTIONS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr McCurdy).*
- 5 **CITY OF GREATER GEELONG AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Crisp).*
- 6 **LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011** — *(from Council)* — Second reading — *Resumption of debate (Dr Naphine).*
- 7 **AUSTRALIAN CONSUMER LAW AND FAIR TRADING BILL 2011** — Second reading.
- 8 ***FREEDOM OF INFORMATION AMENDMENT (FREEDOM OF INFORMATION COMMISSIONER) BILL 2011** — Second reading.
- 9 **PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Wynne).*
- 10 **WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011** — Second reading — *Resumption of debate (Mr Donnellan).*

* *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 7 DECEMBER 2011

- 316 **MR HULLS** — To move, That this House condemns the Baillieu Government for its cruel and callous decision to hack \$50 million out of the VCAL budget and demands that the Premier override his incompetent Minister for Education and reverse these cuts.
- 317 **MR NEWTON-BROWN** — To move, That this House notes on the occasion of the one year anniversary of the defeat of the Labor Government the fine work of the Leader of the Opposition in leading his demoralised, fractured and depleted team as they try to restore credibility to the Labor brand.
- 318 **MR HULLS** — To move, That this House congratulates those thousands of Victorians who have taken the time to sign a petition condemning the Baillieu Government's cruel and callous cuts to VCAL and calls on the government to listen to Victorians who are clearly demanding an alternative education pathway for their kids.
- 319 **MR SOUTHWICK** — To move, That this House notes that the Reserve Bank of Australia cut the cash rate by 25 points to 4.25 per cent and calls on the big four banks to immediately pass this cut in full on to their customers to help ease cost of living pressures and send some Christmas cheer to home-owners and small businesses who are doing it tough in these challenging economic times.
- 320 **MR HULLS** — To move, That this House notes that whilst the Premier may have had a privileged education experience he has no right to undermine an alternative education pathway for young Victorians who chose to undertake VCAL and calls on the Premier to show some decency and immediately restore the \$50 million in funding that he has ripped away from VCAL.
- 321 **MR WELLER** — To move, That this House condemns the Member for Northern Victoria, Kaye Darveniza MLC, for not coming out and opposing the Murray Darling Basin Draft Plan which has the potential to decimate irrigation communities of northern Victoria.
- 322 **MR HULLS** — To move, That this House condemns the Baillieu Government for its cruel and callous cuts to education that will not only undermine the viability of VCAL but have led to crucial programs such as reading recovery, literacy and numeracy programs being cut from schools, leaving thousands of disadvantaged kids on an educational scrapheap.
- 323 **MS McLEISH** — To move, That this House notes the appalling display of hypocrisy by the Member for Bendigo East whereby she is attempting to hoodwink the communities of Wandong and Heathcote Junction so that they forget that the former government failed to deliver on the commitment of natural gas to those communities in nine years which is evidence of another empty commitment by the former government.
- 324 **MR HOWARD** — To move, That this House expresses concern at the Government's failure to ensure that VicRoads has undertaken fuel reduction along the Midland Highway placing numerous townships along this route at serious risk of fire.
- 325 **MR KATOS** — To move, That this House notes the announcement that the Geelong Lawn Tennis Club will in 2012 host the first Davis Cup tie match between Australia and China, notes the jobs and economic benefits the event will bring to Geelong, and congratulates Tennis Australia on this fantastic decision.

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 DECEMBER 2011

- 103 **φ MANTLE MINING BROWN COAL** — Petition presented by the Member for Melton (*13 September and 7 December 2011*) — Requesting that the Legislative Assembly calls for the Victorian Government to — (a) halt the Mantle Mining brown coal exploration in the Shire of Moorabool; (b) mandate a review process that requires community consultation including, but not limited to, satisfactory communication of information requirements; and (c) make the public aware of scientific evidence of the social and environmental impacts of existing and new technologies involved in the exploration and development of an open cut coal mine — To be considered (*Mr Nardella*).
- 157 **φ CANTERBURY ROAD URBAN FOREST** — Petition presented by the Member for Albert Park (*24 November and 7 December 2011*) — Requesting that the Government transfers the land currently owned by VicTrack to the permanent management of the City of Port Phillip as ‘Public Reserve’ — To be considered (*Mr Foley*).
- 163 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Mulgrave (*7 December 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Andrews*).
- 164 **FREEZACENTRAL PROGRAM** — Petition presented by the Member for Macedon (*7 December 2011*) — Requesting that the Legislative Assembly calls on the Baillieu Government to — (a) restore funding to the FReeZACentral training and mentoring program; and (b) commit ongoing funding for FReeZA — To be considered (*Ms Duncan*).
- 165 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Lara (*7 December 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Eren*).
- 166 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Geelong (*7 December 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Trezise*).
- 167 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Melbourne (*7 December 2011*) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Pike*).
- 168 **FREEZACENTRAL PROGRAM** — Petition presented by the Member for Yan Yean (*7 December 2011*) — Requesting that the Legislative Assembly calls on the Baillieu Government to — (a) restore funding to the FReeZACentral training and mentoring program; and (b) commit ongoing funding for FReeZA — To be considered (*Ms Green*).

- 169 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Keilor (7 December 2011) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Hutchins*).
- 170 **UNBORN CHILD DEATH IN ROAD ACCIDENT** — Petition presented by the Member for Seymour (7 December 2011) — Requesting that the Legislative Assembly — (a) recognises that an unborn child of any gestation be counted as a road death reflecting the reality of that child's life; (b) provides that pregnant women who present at a trauma department be treated as two patients equally deserving of medical help; and (c) insists that the same justice extended to the born is extended to the unborn equally, even to a full coronial inquiry because a life has been lost — To be considered (*Ms McLeish*).
- 171 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Eltham (7 December 2011) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Mr Herbert*).
- 172 **VICTORIAN CERTIFICATE OF APPLIED LEARNING (VCAL)** — Petition presented by the Member for Footscray (7 December 2011) — Requesting that the Baillieu Government immediately reverses its decision and restores funding to the vital Victorian Certificate of Applied Learning program as a matter of urgency — To be considered (*Ms Thomson, Footscray*).

BUSINESS LISTED FOR FUTURE DAY

WEDNESDAY 21 DECEMBER 2011

GOVERNMENT BUSINESS

ORDERS OF THE DAY

- 1 **EMERGENCY SERVICES LEGISLATION AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 2 **CONTROL OF WEAPONS AND FIREARMS ACTS AMENDMENT BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 3 **ASSOCIATIONS INCORPORATION REFORM BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.
- 4 **PORT MANAGEMENT AMENDMENT (PORT OF MELBOURNE CORPORATION LICENCE FEE) BILL 2011** — Second reading — *Resumption of debate (Mr Holding)*.

R W PURDEY
Clerk of the Legislative Assembly

KEN SMITH
Speaker

DEPUTY SPEAKER AND ACTING SPEAKERS

DEPUTY SPEAKER — Mrs Fyffe.

ACTING SPEAKERS — Ms Beattie, Mr Blackwood, Mr Burgess, Ms Campbell, Mr Eren, Mr Languiller, Mr Morris, Mr Nardella, Mr Northe, Mr Pandazopoulos, Dr Sykes, Mr Thompson (*Sandringham*), Mr Tilley, Mrs Victoria and Mr Weller.

COMMITTEES

DISPUTE RESOLUTION (JOINT) — Ms Allan, Mr Clark, Ms Hennessy, Mr Holding, Mr McIntosh, Dr Napthine and Mr Walsh.

DRUGS AND CRIME PREVENTION (JOINT) — Mr Battin and Mr McCurdy.

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE (JOINT) — Mr Burgess, Mr Foley, Mr Noonan and Mr Shaw.

EDUCATION AND TRAINING (JOINT) — Mr Crisp, Ms Miller and Mr Southwick.

ELECTORAL MATTERS (JOINT) — Ms Ryall and Mrs Victoria.

ENVIRONMENT AND NATURAL RESOURCES (JOINT) — Mr Bull, Ms Duncan, Mr Pandazopoulos and Ms Wreford.

FAMILY AND COMMUNITY DEVELOPMENT (JOINT) — Mrs Bauer, Ms Halfpenny, Mr McGuire and Mr Wakeling.

HOUSE (JOINT) — Speaker (*ex-officio*), Ms Beattie, Ms Campbell, Mrs Fyffe, Ms Graley, Mr Wakeling and Mr Weller.

LAW REFORM (JOINT) — Mr Carbines, Ms Garrett, Mr Newton-Brown and Mr Northe.

OUTER SUBURBAN/INTERFACE SERVICES AND DEVELOPMENT (JOINT) — Ms Graley, Ms Hutchins and Ms McLeish.

PRIVILEGES — Ms Barker, Mr Clark, Ms Green, Mr McIntosh, Mr Morris, Dr Napthine, Mr Nardella, Mr Pandazopoulos and Mr Walsh.

PUBLIC ACCOUNTS AND ESTIMATES (JOINT) — Mr Angus, Ms Hennessy, Mr Morris and Mr Scott.

ROAD SAFETY (JOINT) — Mr Languiller, Mr Perera, Mr Tilley and Mr Thompson (*Sandringham*).

RURAL AND REGIONAL (JOINT) — Mr Howard, Mr Katos, Mr Trezise and Mr Weller.

SCRUTINY OF ACTS AND REGULATIONS (JOINT) — Ms Campbell, Mr Eren, Mr Gidley, Mr Nardella and Mr Watt.

STANDING ORDERS — Speaker, Ms Allan, Ms Barker, Mr Brooks, Mrs Fyffe, Mr Hodgett, Mr McIntosh, and Mrs Powell.

SESSIONAL ORDERS

Sessional orders were adopted by the House on 9 February 2011 and amended on 6 April and 29 June 2011

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 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.

3 Responses to adjournment matters

If the minister responsible is not present in the House to respond to issues raised by members under SO 33, the minister will provide a written response to the member who raised the matter within 30 days.

4 Condolence motions

Where a condolence motion occurs under SO 42(1)(a), the House may adjourn for a period of one hour at the conclusion of the motion.

5 Time limits on answers under SO 55

The time limit for the answer to each oral question is four minutes.

6 Content of answers

Standing Order 58(1)(a) be suspended and all answers to questions must be direct, factual, succinct and relevant.

7 Giving notice

Standing Order 140 be suspended and the following to apply:

- (1) A member may only move a motion to discuss a subject if he or she has given notice of that motion on a previous sitting day.
- (2) Copies of all notices, whether to be given orally or in writing, must be provided to the Clerks at the table before notices are called on by the Speaker.
- (3) Oral notices must be read to the House. They can only be given before the House proceeds to the business of the day as set out in the notice paper.
- (4) All notices given by ministers must be oral.
- (5) A maximum overall total of 10 general business oral notices may be given each sitting day, five from government backbenchers collectively, and five from non-government members collectively. Non-government notices will be apportioned between members on a pro-rata basis, according to the non-government representation in the House.
- (6) In addition to notices given under paragraph (5), members may give written notice by lodging a copy, identified as a written notice, with the Clerks in accordance with paragraph (2). Members are not entitled to also give such notices orally.
- (7) A motion by a member expressing no confidence in the Premier and ministers, in the terms set out in s 8A of the *Constitution Act 1975*, may only be given orally under paragraph (5) or, where a member seeks to move the motion during formal business by leave, and leave is refused, the member may give notice of that motion despite the provisions of paragraph (5).
- (8) Except where a member has given notice under paragraph (5), the Clerk must notify the Speaker of a notice of a motion by a member to disallow a statutory rule to which SO 151 applies, and the Speaker will report details to the House at the first convenient opportunity.

8 Interruption of business for adjournment

Standing Order 32 be suspended and the following to apply:

- (1) Subject to paragraphs (2) and (3), the Speaker will interrupt the business before the House at:
 - (a) 10.00 pm each sitting Tuesday and Wednesday;
 - (b) 4.00 pm on any other sitting day.
- (2) If a division is taking place when the time for the interruption arises, the division will be completed and the result announced. If the division is on a closure motion, and the motion is agreed to, the question or questions then required to be put to close the issue before the House will also be dealt with. The Speaker will then interrupt business.
- (3) If the time for the interruption arises:
 - (a) at the same time as the completion time set by the government business program; or
 - (b) after the interruption for the completion time of the government business program, but before all business on the program has been dealt with —

all business on the government business program will be completed first. The Speaker will then interrupt business for the adjournment.
- (4) After the interruption:
 - (a) before a motion for the adjournment is proposed by the Speaker, a minister may move that the sitting be continued. That motion must be put immediately without amendment or debate. If it is agreed to, the House will resume debate at the point at which it had been interrupted; or
 - (b) if a motion is not moved, the Speaker will immediately propose the question 'That the House now adjourns'. Any business under discussion and any other business not concluded at the time of the adjournment will be listed on the notice paper for the next sitting day. Any member speaking at the time of the interruption may, when debate resumes, continue his or her speech.

9 Time limit for lead speakers

For the purposes of Standing Order 131, and subject to any agreement to the contrary, additional time provided for the lead speaker of any other party does not apply where such a party has advised the Speaker that it is in a coalition arrangement with another party.