
PARLIAMENT OF VICTORIA

PARLIAMENTARY DEBATES
(HANSARD)

LEGISLATIVE ASSEMBLY

FIFTY-FOURTH PARLIAMENT

FIRST SESSION

10 October 2001

(extract from Book 5)

Internet: www.parliament.vic.gov.au/downloadhansard

By authority of the Victorian Government Printer

The Governor

JOHN LANDY, AC, MBE

The Lieutenant-Governor

Lady SOUTHEY, AM

The Ministry

Premier and Minister for Multicultural Affairs . The Hon. S. P. Bracks, MP

Deputy Premier, Minister for Health and Minister for Planning The Hon. J. W. Thwaites, MP

Minister for Industrial Relations and
Minister assisting the Minister for Workcover . The Hon. M. M. Gould, MLC

Minister for Transport . The Hon. P. Batchelor, MP

Minister for Energy and Resources, Minister for Ports and
Minister assisting the Minister for State and Regional Development. . . The Hon. C. C. Broad, MLC

Minister for State and Regional Development and Treasurer. The Hon. J. M. Brumby, MP

Minister for Local Government, Minister for Workcover and
Minister assisting the Minister for Transport regarding Roads The Hon. R. G. Cameron, MP

Minister for Community Services . The Hon. C. M. Campbell, MP

Minister for Education and Minister for the Arts . The Hon. M. E. Delahunty, MP

Minister for Environment and Conservation and
Minister for Women’s Affairs. The Hon. S. M. Garbutt, MP

Minister for Police and Emergency Services and
Minister for Corrections. The Hon. A. Haermeyer, MP

Minister for Agriculture and Minister for Aboriginal Affairs. The Hon. K. G. Hamilton, MP

Attorney-General, Minister for Manufacturing Industry and
Minister for Racing. The Hon. R. J. Hulls, MP

Minister for Post Compulsory Education, Training and Employment and
Minister for Finance . The Hon. L. J. Kosky, MP

Minister for Sport and Recreation, Minister for Youth Affairs and
Minister assisting the Minister for Planning . The Hon. J. M. Madden, MLC

Minister for Gaming, Minister for Major Projects and Tourism and
Minister assisting the Premier on Multicultural Affairs The Hon. J. Pandazopoulos, MP

Minister for Housing, Minister for Aged Care and
Minister assisting the Minister for Health . The Hon. B. J. Pike, MP

Minister for Small Business and Minister for Consumer Affairs The Hon. M. R. Thomson, MLC

Parliamentary Secretary of the Cabinet . The Hon. G. W. Jennings

Legislative Assembly Committees

Privileges Committee — Mr Cooper, Mr Holding, Mr Hulls, Mr Loney, Mr Maclellan, Mr Maughan, Mr Nardella,
Mr Plowman and Mr Thwaites.

Standing Orders Committee — Mr Speaker, Mr Jasper, Mr Langdon, Mr Lenders, Mr McArthur, Mrs Maddigan
and Mr Perton.

Joint Committees

Drugs and Crime Prevention Committee — (Council): The Honourables B. C. Boardman and S. M. Nguyen.
(Assembly): Mr Cooper, Mr Jasper, Mr Lupton, Mr Mildenhall and Mr Wynne.

Environment and Natural Resources Committee — (Council): The Honourables R. F. Smith and E. G. Stoney.
(Assembly): Mr Delahunty, Ms Duncan, Mr Ingram, Ms Lindell, Mr Mulder and Mr Seitz.

Family and Community Development Committee — (Council): The Honourables E. J. Powell and G. D. Romanes.
(Assembly): Mr Hardman, Mr Lim, Mr Nardella, Mrs Peulich and Mr Wilson.

House Committee — (Council): The Honourables the President (ex officio), G. B. Ashman, R. A. Best,
J. M. McQuilten, Jenny Mikakos and R. F. Smith. (Assembly): Mr Speaker (ex officio), Ms Beattie, Mr Kilgour,
Ms McCall, Mr Rowe, Mr Savage and Mr Stensholt.

Law Reform Committee — (Council): The Honourables D. G. Hadden and P. A. Katsambanis.
(Assembly): Mr Languiller, Ms McCall, Mr McIntosh, Mr Stensholt and Mr Thompson.

Library Committee — (Council): The Honourables the President, E. C. Carbines, M. T. Luckins, E. J. Powell and
C. A. Strong. (Assembly): Mr Speaker, Ms Duncan, Mr Languiller, Mrs Peulich and Mr Seitz.

Printing Committee — (Council): The Honourables the President, Andrea Coote, Kaye Darveniza and E. J. Powell.
(Assembly): Mr Speaker, Ms Gillett, Mr Nardella and Mr Richardson.

Public Accounts and Estimates Committee — (Council): The Honourables D. McL. Davis, R. M. Hallam,
G. K. Rich-Phillips and T. C. Theophanous. (Assembly): Ms Asher, Ms Barker, Ms Davies, Mr Holding,
Mr Loney and Mrs Maddigan.

Road Safety Committee — (Council): The Honourables Andrew Brideson and E. C. Carbines.
(Assembly): Mr Kilgour, Mr Langdon, Mr Plowman, Mr Spry and Mr Trezise.

Scrutiny of Acts and Regulations Committee — (Council): The Honourables M. A. Birrell, M. T. Luckins,
Jenny Mikakos and C. A. Strong. (Assembly): Ms Beattie, Mr Carli, Mr Dixon, Ms Gillett and Mr Robinson.

Heads of Parliamentary Departments

Assembly — Clerk of the Parliaments and Clerk of the Legislative Assembly: Mr R. W. Purdey

Council — Clerk of the Legislative Council: Mr W. R. Tunnecliffe

Hansard — Chief Reporter: Ms C. J. Williams

Library — Librarian: Mr B. J. Davidson

Joint Services — Director, Corporate Services: Mr S. N. Aird
 Director, Infrastructure Services: Mr G. C. Spurr

MEMBERS OF THE LEGISLATIVE ASSEMBLY

FIFTY-FOURTH PARLIAMENT — FIRST SESSION

Speaker: The Hon. ALEX ANDRIANOPOULOS
Deputy Speaker and Chairman of Committees: Mrs J. M. MADDIGAN

Temporary Chairmen of Committees: Ms Barker, Ms Davies, Mr Jasper, Mr Kilgour, Mr Loney, Mr Lupton, Mr Nardella,
Mrs Peulich, Mr Phillips, Mr Plowman, Mr Richardson, Mr Savage, Mr Seitz

Leader of the Parliamentary Labor Party and Premier:
The Hon. S. P. BRACKS

Deputy Leader of the Parliamentary Labor Party and Deputy Premier:
The Hon. J. W. THWAITES

Leader of the Parliamentary Liberal Party and Leader of the Opposition:
The Hon. D. V. NAPTHINE

Deputy Leader of the Parliamentary Liberal Party and Deputy Leader of the Opposition:
The Hon. LOUISE ASHER

Leader of the Parliamentary National Party:
Mr P. J. RYAN

Deputy Leader of the Parliamentary National Party:
Mr B. E. H. STEGGALL

Member District Party Member District Party

Allan, Ms Jacinta Marie Bendigo East ALP Leighton, Mr Michael Andrew Preston ALP
Allen, Ms Denise Margret 4 Benalla ALP Lenders, Mr John Johannes Joseph Dandenong North ALP
Andrianopoulos, Mr Alex Mill Park ALP Lim, Mr Hong Muy Clayton ALP
Asher, Ms Louise Brighton LP Lindell, Ms Jennifer Margaret Carrum ALP
Ashley, Mr Gordon Wetzel Bayswater LP Loney, Mr Peter James Geelong North ALP
Baillieu, Mr Edward Norman Hawthorn LP Lupton, Mr Hurtle Reginald, OAM, JP Knox LP
Barker, Ms Ann Patricia Oakleigh ALP McArthur, Mr Stephen James Monbulk LP
Batchelor, Mr Peter Thomastown ALP McCall, Ms Andrea Lea Frankston LP
Beattie, Ms Elizabeth Jean Tullamarine ALP McIntosh, Mr Andrew John Kew LP
Bracks, Mr Stephen Phillip Williamstown ALP Maclellan, Mr Robert Roy Cameron Pakenham LP
Brumby, Mr John Mansfield Broadmeadows ALP McNamara, Mr Patrick John 3 Benalla NP
Burke, Ms Leonie Therese Prahran LP Maddigan, Mrs Judith Marilyn Essendon ALP
Cameron, Mr Robert Graham Bendigo West ALP Maughan, Mr Noel John Rodney NP
Campbell, Ms Christine Mary Pascoe Vale ALP Maxfield, Mr Ian John Narracan ALP
Carli, Mr Carlo Coburg ALP Mildenhall, Mr Bruce Allan Footscray ALP
Clark, Mr Robert William Box Hill LP Mulder, Mr Terence Wynn Polwarth LP
Cooper, Mr Robert Fitzgerald Mornington LP Napthine, Dr Denis Vincent Portland LP
Davies, Ms Susan Margaret Gippsland West Ind Nardella, Mr Donato Antonio Melton ALP
Dean, Dr Robert Logan Berwick LP Overington, Ms Karen Marie Ballarat West ALP
Delahunty, Mr Hugh Francis Wimmera NP Pandazopoulos, Mr John Dandenong ALP
Delahunty, Ms Mary Elizabeth Northcote ALP Paterson, Mr Alister Irvine South Barwon LP
Dixon, Mr Martin Francis Dromana LP Perton, Mr Victor John Doncaster LP
Doyle, Robert Keith Bennett Malvern LP Peulich, Mrs Inga Bentleigh LP
Duncan, Ms Joanne Therese Gisborne ALP Phillips, Mr Wayne Eltham LP
Elliott, Mrs Lorraine Clare Mooroolbark LP Pike, Ms Bronwyn Jane Melbourne ALP
Fyffe, Mrs Christine Ann Evelyn LP Plowman, Mr Antony Fulton Benambra LP
Garbutt, Ms Sherryl Maree Bundoora ALP Richardson, Mr John Ingles Forest Hill LP
Gillett, Ms Mary Jane Werribee ALP Robinson, Mr Anthony Gerard Peter Mitcham ALP
Haermeyer, Mr André Yan Yean ALP Rowe, Mr Gary James Cranbourne LP
Hamilton, Mr Keith Graeme Morwell ALP Ryan, Mr Peter Julian Gippsland South NP
Hardman, Mr Benedict Paul Seymour ALP Savage, Mr Russell Irwin Mildura Ind
Helper, Mr Jochen Ripon ALP Seitz, Mr George Keilor ALP
Holding, Mr Timothy James Springvale ALP Shardey, Mrs Helen Jean Caulfield LP
Honeywood, Mr Phillip Neville Warrandyte LP Smith, Mr Ernest Ross Glen Waverley LP
Howard, Mr Geoffrey Kemp Ballarat East ALP Spry, Mr Garry Howard Bellarine LP
Hulls, Mr Rob Justin Niddrie ALP Steggall, Mr Barry Edward Hector Swan Hill NP
Ingram, Mr Craig Gippsland East Ind Stensholt, Mr Robert Einar 2 Burwood ALP
Jasper, Mr Kenneth Stephen Murray Valley NP Thompson, Mr Murray Hamilton Sandringham LP
Kennett, Mr Jeffrey Gibb 1 Burwood LP Thwaites, Mr Johnstone William Albert Park ALP
Kilgour, Mr Donald Shepparton NP Trezise, Mr Ian Douglas Geelong ALP
Kosky, Ms Lynne Janice Altona ALP Viney, Mr Matthew Shaw Frankston East ALP
Kotsiras, Mr Nicholas Bulleen LP Vogels, Mr John Adrian Warrnambool LP
Langdon, Mr Craig Anthony Cuffe Ivanhoe ALP Wells, Mr Kimberley Arthur Wantirna LP
Languiller, Mr Telmo Sunshine ALP Wilson, Mr Ronald Charles Bennettswood LP
Leigh, Mr Geoffrey Graeme Mordialloc LP Wynne, Mr Richard William Richmond ALP

1 Resigned 3 November 1999 3 Resigned 12 April 2000
2 Elected 11 December 1999 4 Elected 13 May 2000

CONTENTS

WEDNESDAY, 10 OCTOBER 2001

PERSONAL EXPLANATION...879
PAPERS ..879
RETAIL TENANCIES REFORM (AMENDMENT) BILL

Introduction and first reading......................................879
Second reading... 940, 952

MEMBERS STATEMENTS
Freedom of information: Premier and Cabinet..........879
Water: national action plan ...880
Dental services: funding...880
ALP: Greek business community880
Dr Igor Rogozinski..881
Students: tertiary concessions......................................881
Housing: waiting list...881
Country Fire Authority: Hoppers Crossing

brigade ..881
Professor Graeme Clark ..882
Mitcham: residents ...882

GRIEVANCES
ALP: Dunkley federal candidate......................... 882, 886
Preschools: funding ..884
Schools: Mornington Peninsula...................................887
Scoresby freeway: funding 889, 891
Democracy ..893
Independents charter ..894
Shannon’s Way..896
Children: residential care ..898
Waverley Park...900
Aged care: Gippsland...902
Taxation: government policy..904

LIVESTOCK DISEASE CONTROL (AMENDMENT)
BILL
Introduction and first reading......................................906

STATE TAXATION LEGISLATION (AMENDMENT)
BILL
Introduction and first reading......................................906

VICTORIAN ARTS CENTRE (AMENDMENT) BILL
Second reading... 906, 920
Remaining stages ..940

QUESTIONS WITHOUT NOTICE
Transport Accident Commission: financial

position ...909, 912, 915
Water: national action plan ...910
Ansett Australia: financial crisis..................................911
Economy: performance ..913
Schools: digital divide ..914
Spencer Street station: redevelopment916
ALP: Dunkley federal candidate..................................917
Ansett Australia: tourism..918

DISTINGUISHED VISITORS ...911
SUSPENSION OF MEMBER..916
TRUSTEE (AMENDMENT) BILL

Second reading..941
Remaining stages ..947

ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL
Second reading..948

ADJOURNMENT
Fruit bats: control...965
Porepunkah: sewerage scheme....................................965
Livestock: thefts...966
Police: Preston station ...966
Planning: Burwood open space...................................967
Rural and regional Victoria: adult and

community education ...967
Warrnambool: emergency helicopter..........................968
Peninsula Child Advocacy Group968
International Game Technology..................................969
Parks: rangers...969
Rosebud Hospital..969
Leader of the Opposition: support...............................970
Responses ..971

PERSONAL EXPLANATION

Wednesday, 10 October 2001 ASSEMBLY 879

Wednesday, 10 October 2001

The SPEAKER (Hon. Alex Andrianopoulos) took the
chair at 9.35 a.m. and read the prayer.

PERSONAL EXPLANATION

Mr ROBINSON (Mitcham) — On 2 October the
Herald Sun published comments attributed to a
Mr Tom Wilcox alleging funds had been spent by the
Department of State and Regional Development on
‘lavish offices’ for me in my capacity as parliamentary
secretary for that department. I understand the
comments were based on an earlier press release dated
17 September by an honourable member for East Yarra
Province in the other place, Mr David Davis. This claim
is totally without foundation.

As parliamentary secretary for state and regional
development I have occupied my current 14th floor
office for almost a year. At no stage have I ever
requested an upgrade of office accommodation at the
department, and none has ever been provided. To the
best of my knowledge the office I utilise is the same
office used by my predecessor, the honourable member
for Swan Hill.

PAPERS

Laid on table by Clerk:

Auditor-General — Performance Audit Report —
Management of major injury claims by the Transport
Accident Commission — Ordered to be printed

Melbourne City Link Act 1995 — Statement of Variation
No. 3/2001: Release from Single Purpose

Statutory Rules under the following Acts:

Subordinate Legislation Act 1994 — SR No. 96

Victorian Civil and Administrative Tribunal Act 1998 —
SR No. 97

Subordinate Legislation Act 1994 — Ministers’
exception certificates in relation to Statutory Rule
Nos 96, 97.

RETAIL TENANCIES REFORM
(AMENDMENT) BILL

Introduction and first reading

Received from Council.

Read first time on motion of Mr HAERMEYER
(Minister for Police and Emergency Services).

The SPEAKER — Order! The question is that the
bill be printed and read a second time — —

Dr Napthine — Forthwith!

The SPEAKER — Order! The question is that the
bill be printed and, by leave, be read a second time
forthwith. Is leave granted?

Leave refused.

The SPEAKER — Order! The question is that the
bill be printed and read a second time tomorrow.

Mr Batchelor — Today.

The SPEAKER — Order! The question is that the
bill be printed and, by leave, be read a second time later
today. Is leave granted?

Leave granted.

Ordered to be printed and second reading to be made an
order of the day for later this day.

MEMBERS STATEMENTS

Freedom of information: Premier and Cabinet

Mr KOTSIRAS (Bulleen) — This government’s
claim that it is open and accountable is nothing more
than a farce and a cruel hoax for all Victorians.
Recently I directed a question on notice to the Premier
in which I asked whether any people in his office were
employed to police and monitor freedom of information
(FOI). The Premier advised:

There are no individuals employed within the Department of
Premier and Cabinet that police freedom of information
requests.

According to a leaked document from Marisa Patitucci,
the senior freedom of information officer in the
Department of Premier and Cabinet (DPC):

The FOI unit — otherwise known as the FOI police —
comprising of myself and Lucill Dunstan are authorised by
the secretary to act on behalf of DPC.

This implies that either the senior FOI officer has
misled the Premier, meaning that the Premier is unable
to administer his own office, or the Premier has misled
the house. The Premier needs to explain.

There is more! The leaked document also verifies that
Marisa gives instructions to other public servants on
how to deal with FOI. She advises them:

… to be aware that whatever is recorded may be made public.

MEMBERS STATEMENTS

880 ASSEMBLY Wednesday, 10 October 2001

Is Ms Patitucci advising public servants not to keep
records? If so, that makes the government’s
commitment to be open and accountable to be full of
rhetoric. The government is doing whatever is possible
to keep the public in the dark.

The SPEAKER — Order! The honourable
member’s time has expired.

Water: national action plan

Mr STEGGALL (Swan Hill) — I wish to comment
on the answer given yesterday by the Minister for
Environment and Conservation when she criticised the
federal government on its national action plan. A few
things should be known about the plan. Victoria agreed
to participate in principle in the national action plan in
November 2000. It took it until July this year to sign off
on an intergovernmental agreement. It sat on its hands
and fiddled around until last July.

The national action plan has a three-stage process. It
was not until 28 September that the minister signed off
on the bilateral agreement. As I understand it she was
then briefed by officials in Victoria on 2 October and
expected the federal government to sign off within four
working days of her making that commitment. Had
Victoria got off its backside and signed the
intergovernmental agreement and the bilateral
agreement a lot earlier, as happened in other states, the
funds of the national action plan would almost be
flowing today, as they are in South Australia.

I am heartened that the Victorian government is so
terrified by even the remotest possibility of a federal
Labor government that the minister wanted the projects
rushed through before the election announcement.

The SPEAKER — Order! The honourable
member’s time has expired.

Dental services: funding

Ms OVERINGTON (Ballarat West) — For the past
five and a half years the people of Ballarat have
suffered under a federal government that does not care
about giving people a fair go. Among its worst
decisions was the abolition of the commonwealth
dental health program. The Howard government’s
decision to slash dental funding has meant too many
people in my electorate of Ballarat West have gone
without adequate dental health care for the past five and
a half years.

The Bracks government has provided a huge boost to
dental funding to try to repair the lack of federal
funding, but it cannot do it alone. The Howard

government has said that dental care is not its
responsibility, but of course it is! The people of Ballarat
have a clear choice on 10 November: a Labor
government that cares about the community, or more of
the same. The federal Labor Party supports the
reintroduction of a commonwealth dental scheme and I
look forward to working with the next federal member
for Ballarat, Catherine King, to improve the dental
health of my constituents.

I understand 43.7 per cent of Ballarat people hold
health care cards, making them eligible for the dental
scheme, but because the Howard government abolished
the commonwealth dental health program only a few of
that number will be treated.

The basic issues — health and education — are
important to people. The Howard government has not
been able to deliver on those issues and unless it starts
delivering on them it has no hope in the forthcoming
election. We on this side of the house know the health
and education issues will get us over the line!

ALP: Greek business community

Mrs PEULICH (Bentleigh) — Over the last few
days I have received three calls from very concerned
and disturbed members of the Greek business
community regarding what they see as their being
targeted by the ALP for some good, old-fashioned
fleecing in the lead-up to the federal election. They
received an invitation to what was branded as ‘The
Greek business dinner’ to honour the Greek business
community, but if you have a look at the invitation you
see they have to pay $1100 per head or $11 000 per
table to listen to Premier Steve Bracks; Minister John
Pandazopoulos; members of Parliament, the
Honourables Theo Theophanous and Jenny Mikakos;
and federal shadow minister Nick Bolkus, at the Grand
Hyatt Melbourne on 23 October.

The letter creates the impression that this dinner is to
honour the Greek community, when it is quite clear that
the plan is for the ALP to fleece them and to honour
itself. Members of the Greek business community have
contacted me to say that they fear that if they say no
there will be retribution and business activity exclusion,
which is typical of the Bracks Labor government. More
particularly they are concerned about how the invitation
lists were formulated and whether they will be targeted
by the union movement if they say no and do not cough
up.

We have seen what happens when the union movement
becomes displeased with business — for example, what
happened with Skilled Engineering and Johnson Tiles.

MEMBERS STATEMENTS

Wednesday, 10 October 2001 ASSEMBLY 881

These very important members of the business
community do not want to be subjected to the union
and the Bracks and Beazley small business policy.

The SPEAKER — Order! The honourable
member’s time has expired.

Dr Igor Rogozinski

Mr SEITZ (Keilor) — I place on record the work of
one of the pioneers of St Albans and the Keilor district
in particular. The postwar migrants established
St Albans as a suburb and a shopping precinct that
provides services for the community. The person I refer
to is Dr Igor Rogozinski, who was the only dentist to
provide a service to the St Albans community,
including the migrant community in the area, during the
postwar period.

Dr Rogozinski, like many other migrants, had to face
the adversity of learning a language and endeavouring
to have his medical qualifications and certificates
recognised in Australia to be able to open a practice.
During those humble times he rented a room in the
front of a house in Main Road East and started
providing a service particularly to the postwar migrants
that came from refugee camps and had a desperate need
for dental care. They had not even the basic equipment
for dental care or any education in it. He was involved
not only in providing hands-on services but also in the
education and promotion of dental care in the district.
With the Whitlam government providing dental care for
primary school children, it was important to have dental
units established in the western suburbs — —

The SPEAKER — Order! The honourable
member’s time has expired.

Students: tertiary concessions

Ms DAVIES (Gippsland West) — Yesterday I
tabled a petition from the RMIT Student Union with
2622 signatures on it asking, firstly, that the $75 fee for
tertiary student concession cards be reduced to the same
rate as that for secondary students and, secondly, that
international part-time and postgraduate students be
eligible for those concession cards. The government
made a pledge to abolish — —

The SPEAKER — Order! The Chair is having
some difficulty with the comments being made by the
honourable member for Gippsland West because the
house by motion yesterday agreed that this matter
would be listed for debate at a future date. She must not
pre-empt debate on that motion.

Ms DAVIES — I urge the government to take note
of the needs of tertiary students, given that they are
having a great deal of difficulty affording their studies
in this day and age with the tighter student allowances.
It is very important that all measures possible be taken
to meet their needs and to make life easier for them so
they can continue to study properly in the future and
learn to obey the laws as we wish them to obey them.

Housing: waiting list

Mrs SHARDEY (Caulfield) — A massive
2000 struggling Victorian families have now joined the
waiting list for public housing thanks to the Minister for
Housing and the state Labor government. This has
happened in the space of just one year — from June last
year to June this year — with the waiting list jumping
to 42 817. In fact this increase in the public housing
waiting list is the first since 1996. What an appalling
achievement! Under the previous government the
waiting list actually dropped by 20 per cent.

The worst hit areas are Ballarat, Bendigo, Shepparton,
Wangaratta and the Mildura district. The government
claimed that the reduction achieved by the previous
government was because we controlled the eligibility
criteria for the public housing waiting list. Yes, that is
true; we own up to it. In fact we did so to ensure that
the most needy were targeted so they got help and
accommodation first. It will be fascinating to see how
this government mismanages the eligibility criteria for
public housing to ensure that the waiting list blows out
yet again!

The Howard government, on the other hand, has
pumped $278 million into the Victorian housing
construction industry. It has achieved a massive 75 per
cent increase in private housing approvals since March
and overseen the lowest mortgage interest rates in some
30 years. I am looking forward to the re-election of the
Howard government.

Country Fire Authority: Hoppers Crossing
brigade

Ms GILLETT (Werribee) — It is with pleasure that
I place on record my thanks to and appreciation of the
Hoppers Crossing fire brigade. As I have done for each
of the last five years I attended their annual dinner
dance last Saturday night in Hoppers Crossing, and as
usual it was a wonderful evening.

The master of ceremonies for the evening was a fine
young man, Brandon Whitfield. He is witty, intelligent
and a charming young bloke, as well as an excellent
firefighter. I thank in particular the incoming captain,

GRIEVANCES

882 ASSEMBLY Wednesday, 10 October 2001

Peter Boicovitis, for his hospitality and generosity, and
I place on record my thanks to David Rentoule, the
outgoing captain of the brigade.

I was able, as a small gesture, to express the gratitude of
this government and my community as well for the
work of the wonderful volunteers at the brigade.
Because each and every one of them deserve it, I would
like to recognise them here today to the extent that I
can. They are: Steve Attard, Martin Bamford, Ron
Boadle, Matthew Boadle, Peter Boicovitis, Karen
Bretherton, William Buckles, Chris Cardwell, Andrew
Chalmers, Selena Drapow, Frank Fitzgerald, Travis
Golding, Mike Graham, Gerard Green, Peter Habersatt,
David Izzard, Glenn Jones, Daniel King, Shane
MacAllister, Leigh Marsh, Rod McDonald, Julie
McDonald, Ray McGeehan and the remainder of the
brigade, whom I have run out of time to name.

Professor Graeme Clark

Mr PHILLIPS (Eltham) — I acknowledge the great
contribution of Professor Graeme Clark, who happens
to live in Eltham. Recently he was rewarded for his
work in inventing or enhancing the bionic ear by being
made the Senior Australian of the Year and the Senior
Victorian of the Year.

I acknowledge him, firstly, because he happens to be a
resident of Eltham; secondly, because of his
outstanding achievement; and thirdly, because I am
someone who probably would understand those who
suffer with a disability, regardless of whether their
disability is minor or major. I understand the thorough
enjoyment some people would achieve through a
solution to a total or partial hearing problem. He has
been able to bring back to people the opportunity to
hear again.

Professor Clark indicated through the media that living
in Eltham for 30 years has been one of the things that
has helped him, because of its beautiful and unique
environment. I also believe it is because he has been
represented by a good member for the last eight or nine
years! I congratulate him wholeheartedly and wish him
all the best for the future.

The SPEAKER — Order! The honourable member
for Mitcham has 40 seconds.

Mitcham: residents

Mr ROBINSON (Mitcham) — I wish to pay tribute
to two recently deceased residents of the Mitcham
electorate. Mr Don Sharp died on a family holiday in
Scotland. He was a long-time Blackburn resident and
former councillor of the City of Nunawading. He

helped establish the Blackburn Lake Primary School
and was involved in many other community activities
over many years.

Mr Roy Crist of Blackburn North also died recently. He
had a long career as a renowned watch repairer and was
well known for his dynamic work over many years at
St Thomas’s fete where his efforts raised thousands of
dollars. I extend my condolences to Betty Sharp and her
family and to Noreen Crist and her family.

However, it is not all bad news in Mitcham. On a
brighter note I would like to congratulate Kevin and
Betty Overend on their 50th wedding anniversary.

The SPEAKER — Order! The time set down for
member’s statements has expired.

GRIEVANCES

The SPEAKER — Order! The question is:

That grievances be noted.

ALP: Dunkley federal candidate

Mr ROWE (Cranbourne) — I grieve for the people
of Frankston and Victoria. Once again we see that there
are allegations of corruption in the Frankston City
Council. I say ‘once again’ because during the term of
the former coalition government the Frankston council
was investigated for corruption and wrongdoing. At
that time the Frankston council was found not to have
done anything wrong — it was found just to be plain
stupid.

Unfortunately the recent allegations about the
Frankston council came to light as a result of an article
in the Cranbourne Independent last week. The article
contained confidential information that was the subject
of discussion in closed council meetings. The chief
executive officer of the council was so concerned about
the article that he referred it to the council’s solicitors,
who advised him that they believed there had been a
breach of section 77 of the Local Government Act and
that it was his duty to report the matter to the Minister
for Local Government and request an investigation.

The chief executive officer referred the matter to the
local government division, and further investigations
were undertaken as a result. As the week went on a
number of people came forward and made suggestions
and allegations about what had occurred, and the matter
went a lot deeper. We are looking at the possibility of a
member of that council having totally breached the
confidentiality of the council and having acted in a

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 883

corrupt manner by providing information to a tenderer
which caused the tenderer to alter his tender.

Mr Viney — On a point of order, Mr Speaker, I
have been listening carefully to the honourable member
for Cranbourne, and he is making some quite
outrageous and scurrilous accusations against unnamed
members of the council. I would like to know whether
he is referring to Cr Parkin, the Liberal Party member
who breached the — —

The SPEAKER — Order! The Chair made a
statement about the taking of points of order before the
commencement of question time yesterday. I will not
permit the honourable member for Frankston East to
continue in that vein; he is not raising a point of order.

Mr ROWE — The councillors received a
confidential briefing about the recommendation
proposed by the officers. During that briefing it became
evident that the officers were recommending an
alternative tenderer, and they listed their reasons for
preferring that tenderer. One of the councillors left the
meeting, made a call on his mobile phone and had a
discussion. That person later returned to the meeting
and the briefing continued. Less than half an hour later
the non-preferred tenderer rang the Frankston council.

The non-preferred tenderer indicated to the council that
they would alter their tender by removing some special
conditions they had been requiring in the contract and
that they would agree to sign it unamended. This was
confirmed by email some 15 minutes after that. In
addition the tenderer indicated that they would increase
their bid by some $4 million to $5 million. This is not
only a prima facie case that deserves investigation; it
also smacks of absolute corruption. The person
involved in making the phone call was alleged to be
Cr Mark Conroy, the mayor of the City of Frankston. It
is also interesting to note that Cr Conroy was the
subject of the previous investigation — —

Mr Viney — On a point of order, Mr Speaker, this
is a cowards’ castle act by the honourable member, who
besmirched the character of the honourable member for
Burwood in the last critical election campaign.

Honourable members interjecting.

The SPEAKER — Order! I ask the honourable
member for Frankston East to respect the authority of
the Chair. When the Chair is standing he must take a
seat. He is clearly not raising a point of order.

Mr ROWE — These allegations were given more
weight yesterday when I was approached by a member
of the ALP in this place, who expressed his concern

about what was going on at Frankston. That honourable
member’s words to me were, ‘Where there is smoke
there is fire: they are corrupt’. For that to come from a
concerned member of the ALP adds further weight to
the fact that there is definitely something stinking in
Frankston, and it is not just the rotting seaweed on the
beach. It appears that there were others involved.

I have been advised that the ALP councillors were
being instructed on how they should vote on this
particular project. The only problem was that these
councillors became very concerned about the manner in
which they were being told how to vote. They also felt
that the thing was beginning to stink. They rebelled
against the mayor and subsequently voted against him
on particular motions that were moved in council with a
view to altering the tender to favour his preferred
tenderer.

It is interesting that these councillors also received
phone calls from another person who belongs to the
ALP. This person threatened them, telling them they
had no political future in the ALP because they were
not supporting the mayor, Cr Conroy, in his corrupt
actions.

Yesterday I was told that the person who was making
these threats pulls the strings of Cr Conroy, as it was
put. One would have to ask what this person’s interest
is and why they would be ringing councillors and
threatening them. One has to wonder why one of the
councillors would have found it necessary to tape that
telephone conversation. This morning they rang me to
confirm that conversations took place and that they
have a tape of the conversation in which they were
threatened. It would be very interesting to hear it when
the matter is investigated.

Unfortunately it would appear that the government is
attempting to cover up these matters and not undertake
the investigation as requested by the chief executive
officer of the City of Frankston, because a spokesman
for the Minister for Local Government has indicated to
the media that it may not be investigated. This is typical
of the ALP. Because this man, Mark Conroy, happens
to be an ALP candidate in the current federal election, it
is imperative that the investigation take place
immediately and expeditiously and that it be a public
and open process. Cr Conroy should stand down from
the council, and he should stand down from his
candidature in the federal election.

Cr Conroy was the subject of a previous allegation that
he threatened the owner of a property in Beach Street,
Frankston, that he would he would never get a permit
while he, Cr Conroy, was on council. He is now

GRIEVANCES

884 ASSEMBLY Wednesday, 10 October 2001

interfering in a multimillion dollar project and causing a
tenderer to alter his tender. He is doing so with the
assistance of none other than the honourable member
for Frankston East.

Honourable members interjecting.

The SPEAKER — Order! I remind the honourable
member of standing order 108, which reads:

No member shall use offensive or unbecoming words in
reference to any member of the house and all imputations of
improper motives and all personal reflections on members
shall be deemed disorderly.

I ask him to restrain himself from doing that.

Mr Viney — On a point of order, Mr Speaker, I take
offence at the imputation of the honourable member for
Cranbourne and ask him to withdraw his remarks.

Honourable members interjecting.

The SPEAKER — Order! The Chair intervened
and stopped the honourable member for Cranbourne
from infringing in regard to standing order 108. The
honourable member for Frankston East, in taking a
point of order, has asked for some remarks that he has
found offensive to be withdrawn. The tradition in this
house has been that when that has been requested it is
the requirement of the Chair to ask the honourable
member making the remarks to withdraw them. The
honourable member for Cranbourne, withdrawing.

Mr ROWE — Mr Speaker, although being unaware
of what I am withdrawing, I withdraw.

The SPEAKER — Order! The Chair has asked the
honourable member to withdraw the imputation
contained in his remarks about the honourable member
for Frankston East. I ask for his cooperation in doing
that. The honourable member for Cranbourne has
indicated he has withdrawn.

Dr Napthine — On a point of order, Mr Speaker, I
understand the point you are making, but my
understanding of standing order 108 is that honourable
members can seek withdrawal if they feel there has
been an imputation made against them, and I think it is
up to — —

The SPEAKER — Order! I will not continue to
hear the Leader of the Opposition on the point of order.
The honourable member for Cranbourne has
withdrawn. The matter has been resolved.

Preschools: funding

Mr MAUGHAN (Rodney) — I wish to grieve
today about the state of preschool education in the state
of Victoria. As a preface I state the obvious: that
preschool education is absolutely vital, not just to the
development of individual children but also it is critical
that we as a state and a nation provide sufficient
resources to provide the best possible level of preschool
education.

Many studies around the world document clearly that
the first five or six years of a child’s life is absolutely
crucial in the development of well-rounded individuals,
and if we do not do that in that first five or six years we
have to pay the consequences further down the track in
terms of antisocial behaviour, drug and alcohol abuse
and ultimately the far more expensive prison system.

Various studies indicate that a dollar spent in that early
childhood sector is much better than spending $7 to $10
further on dealing with the consequences of not
providing adequate preschool education.

We in this house have discussed this issue on a number
of occasions. There are a number of issues, including
parity of salary for preschool teachers, adequate
funding for administration, assistance for voluntary
committees of management, and a range of other issues.
We talk about that from time to time, but the reality is
that for a long period of time neither side of politics has
provided sufficient resources to ensure that we have a
first-class system of preschool education in this state
and in this country.

I want to use the time available to me today to put the
case for providing more resources into that critically
important preschool sector. I believe it is even more
important given the problems that we have in our
society today with broken families, various social
problems and children needing even more help and
assistance from the state. There is no doubt that a child
growing up in a normal, well-developed family who
gets the care and attention that that child needs — the
love, the tuition and so on — will develop, generally
speaking, into an individual who is well able to cope
with later life.

Statistics clearly show the number of broken families:
40 per cent of all marriages these days end in divorce.
One could refer to a whole range of other statistics to
indicate the break-up of the traditional family unit. The
consequences of that on early childhood development
are very clear and well documented.

I come back to the point that we as a community have a
strong responsibility to shore up some of those

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 885

deficiencies caused by family break-ups to assist young
children — and I am speaking specifically of children
from nought to six years of age — to have the best
possible chance in life. We do not do that for a whole
range of reasons. I have stood in this house on many
occasions and appealed for more funding for speech
therapists, occupational therapists and child
psychologists. I am doing that right now in my home
town of Echuca where we do not have sufficient
services to assist children who might have minor
learning problems in those early years, let alone those
who have severe disabilities. We simply are not
prepared to provide enough resources for speech
therapists and child psychologists, in particular. Part of
it is because the government will not provide continuity
of employment.

If you are a speech therapist who goes to a country
town straight from university, the chances are that
because you only have a 12-month employment
contract, once you start doing a useful job you then start
looking around for permanent employment. Echuca is a
case in point where time and again we will have a
newly trained graduate take on the job of speech
therapist only to find that that person rarely lasts
12 months. We currently have that case in education.

I note that about 7 per cent of children in Victoria are
not receiving preschool education. To give credit where
it is due, this government has increased funding to that
underprivileged sector of the community, and I
welcome that. It is absolutely vital that we do that. We
need to remind ourselves that the preschool sector was
established to assist those children who were
disadvantaged and to give them a real opportunity in
life. As time has gone on, the more affluent sectors of
the community have quite rightly seen the benefits of
preschool education and have taken up that opportunity.
Unfortunately, the ones least able to afford it are the
ones who are missing out. We need to do something
about that. Again I acknowledge that the government
has moved in that direction.

Still outstanding, however, are proper salaries for
preschool teachers. If we are to attract and retain the
best and the brightest in the preschool sector, we need
to offer salaries that encourage them to do that. While
there has been a move in the right direction, it is not
sufficient. There is still not parity with primary school
teachers who are similarly trained. We must constantly
work towards parity and probably even better than that
for preschool teachers as compared with primary school
teachers. That area of early childhood development is
absolutely crucial and we need to attract and retain the
best and brightest.

Why are we not keeping the best and brightest? Quite
apart from the salary scale, there is the career structure.
Those who go into the preschool sector have nothing
like the career structure available to them as do those in
the primary school sector. We need to provide a proper
career structure for preschool teachers.

We also need to ensure that there is adequate scope for
personal and professional development for our
preschool teachers. We then need to give special
consideration to the more remote areas of the state
where it is incredibly difficult to retain well-trained
preschool teachers. One has only to look at the figures
in the more rural areas of the state to find that the
number of preschool teachers is declining. It is very
difficult to attract and retain properly trained preschool
teachers.

I welcome the release of the Kirby report. I believe
Peter Kirby and his committee have done the state a
great service by documenting clearly the problems in
the preschool sector and coming up with a range of
recommendations. I want the government to implement
the recommendations of the Kirby report, some of
which I will refer to.

Recommendation 12 of the report is for an increase in
capital funding. Preschool communities find it very
difficult to raise the amount of capital necessary to
build and maintain a preschool. It costs around $80 000
to build a fairly modest preschool centre in country
Victoria, and that is beyond the reach of most
communities unless they get special assistance from
municipalities. The report therefore recommends the
provision of increased capital funding for municipalities
that have had to increase their levels of subsidy to
preschool centres.

Salaries are dealt with in recommendations 3 and 5.
Recommendation 3 refers to career advancement and
states that the scale should provide a combination of
automatic annual increments and increments based on
merit. I fully support both provisions, particularly
increments based on merit. As I indicated, I strongly
support a salary structure that, hopefully, is comparable
with and in many cases better than those in the primary
school sector.

Recommendation 5 is for an increase in the salaries of
preschool teacher assistants, which is very important
because administrative support is needed, particularly
in smaller rural preschools where perhaps only
15 children attend and a small group of dedicated
parents are required to voluntarily raise anything
between $6000 and $15 000 per annum simply to keep
their preschools going. Given that the parents are the

GRIEVANCES

886 ASSEMBLY Wednesday, 10 October 2001

same mums who are trying to assist their spouses in
running farms or businesses and who are involved in all
of the other things that happen in a small rural
community, asking them to raise $10 000 to provide a
reasonable standard of preschool education is to ask too
much. We as a state should be providing more so that
every child, irrespective of where they live, is able to
get that year of preschool education. As part of that I
note the trend towards co-location of preschools and
primary schools, which I see as important in the smaller
rural communities and which I vigorously support.

I note that some areas of local government are
attempting to withdraw their involvement in preschool
education because of the funding burden they are left
with. The government provides from 50 per cent to
60 per cent of the cost of running a preschool, and
either local government and/or the voluntary
committees of management have to pick up the
difference. The burden is becoming too great for some
municipalities. They argue that their first priority is to
look after infrastructure — roads in particular — in
rural communities and that they simply do not have the
resources available to heavily subsidise the preschool
sector.

I come back to the point that as a community we need
to provide adequate resources and to shift resources if
necessary. I am not calling for more money in the total
budget, but I do call for a change in priorities, because
while health, education, police and all the other things
that government provides are very important, there is
nothing — I repeat, nothing — more important than
providing resources to the preschool sector. To get that
into context, I indicate that the government spends
about $70 million a year in the preschool sector.
Honourable members should compare that with the
education or health sectors, which receive from
$3000 million to $4000 million per year. In either one
of those sectors one could easily find areas of
considerable savings to provide more funding for
preschools.

Professional development is also important, as is
administrative assistance for those terrific volunteers
who work on committees of management and in many
cases are working their butts off to keep their
preschools going by providing voluntary service. I pay
tribute to the voluntary committees of management;
they are doing a marvellous job. However, they deserve
more assistance in administration than they are getting
at the moment, particularly in country areas.

Mr Delahunty interjected.

Mr MAUGHAN — I had the pleasure of visiting
with the honourable member a number of preschool
centres in the Wimmera area. There are many examples
in the Horsham and Wimmera areas of preschools that
are battling to survive, and that is typical of the problem
in country Victoria. I have visited preschools in
Gippsland, which is the same, and I can certainly talk
about those in my own electorate of Rodney. It is not
only in the smaller preschools. In places like Echuca
where there are three very well-managed preschools,
the costs are going up. It is difficult to retain properly
trained staff, and the preschool sector certainly needs to
be made far more attractive.

In conclusion, I welcome the Kirby report. I
acknowledge the government’s attempts to provide
more money to the sector, but more has to be done.
Those on both sides of politics need to acknowledge
that the preschool sector is vitally important and that
higher priority should be given to preschool funding,
even if it means taking funding from other sectors in the
community.

ALP: Dunkley federal candidate

Mr VINEY (Frankston East) — I grieve for the
people of Frankston on the Mornington Peninsula, in
particular the children at government and Catholic
schools, because the Howard government’s last budget
has robbed them.

I add Cranbourne to that because it is represented by a
person who has raised in this house only scurrilous,
unsubstantiated and appalling allegations. He did it to
the Labor candidate in Burwood, now the honourable
member for Burwood in the middle of the Burwood
by-election. In this instance, again true to form and at
the beginning of a federal election, he has referred to
the ALP candidate for the seat of Dunkley. He has
decided to be the opposition’s muck-raker and
spear-thrower.

He comes into this place, drags up muck, uses
unsubstantiated allegations and tries to throw mud
around the place while hiding behind parliamentary
privilege in this coward’s castle. He is not prepared to
get out on the steps of Parliament and repeat his
scurrilous allegations. He only wants to make them in
this place and use the privilege of Parliament to try to
besmirch the character of someone who has been
representing the interests of Frankston and who in
particular has been trying to oppose the building of a
$15 million municipal office, which is what this whole
issue is all about. The mayor is the only councillor in
Frankston who is prepared to say he does not support a
municipal office, and a whole series of allegations are

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 887

being dragged up out of this process to try to make
some cheap political point.

It is interesting to look at the history of the honourable
member for Cranbourne, because my sources in the
Liberal Party tell me that a year or so ago he led a
scurrilous, outrageous attack on the Honourable Ron
Bowden in the other place, and all the letters that were
sent to Liberal Party members about the honourable
member were post-marked Cranbourne. That tells us a
little bit about the activities of the honourable member
for Cranbourne! This man, true to form, is only capable
of muckraking in this place. I grieve for the people of
Cranbourne — —

Mr Cooper — On a point of order, Mr Acting
Speaker, I draw your attention to standing order 108
and point out that the honourable member for Frankston
East is referring to a matter of gross corruption by
Cr Mark Conroy.

The ACTING SPEAKER (Mr Loney) — Order!
Firstly, the honourable member for Mornington has
drawn the Chair’s attention to standing order 108. As
Mr Speaker did earlier today, I remind all honourable
members of standing order 108, which is that no
member of this place can use offensive or unbecoming
words in reference to any other member or to imply
improper motives or to make personal reflections on
any other member. I ask all honourable members to pay
attention to that during the grievance debate.

In relation to the second part of the point of order, the
Speaker has also been very clear that the Chair will not
tolerate points of order that are clearly not points of
order but points in debate.

Schools: Mornington Peninsula

Mr VINEY — As I said at the beginning, I grieve
for the students and parents of government schools and
Catholic and other religious schools in Frankston and
the Mornington Peninsula. In its last budget the
Howard government gave each of the public schools in
Frankston and the Mornington Peninsula an average of
$4000. Mount Eliza Secondary College — a good
school — received $4000, and Karingal Park
Secondary College, Frankston High School, Monterey
Secondary College, Mornington Secondary College and
Langwarrin Secondary College also received an
average of $4000. I am told that Catholic schools
received an average of $60 000 from the Howard
budget — schools such as John Paul College in my
electorate and Padua College a bit further down the
peninsula.

What did some of the elite private schools get out of the
last Howard budget? Geelong College received
$2.85 million! Contrast that with, say, Mount Eliza
Secondary College’s $4000 or John Paul College’s
$60 000. Wesley College received some
$3.91 million — nearly $4 million! I would like to
know what the parents and students of Mount Eliza
Secondary College, Monterey Secondary College,
Karingal Park Secondary College and John Paul
College in the Frankston and Mornington Peninsula
region think of the web site at Wesley College, which
says:

Life at Wesley is an energetic mixture of culture, sports,
socialising and academia, and with its facilities and
connections, students at college are very well equipped to get
the most out of university.

The college’s assets include a music room, one upright and
two baby grand pianos …

Wesley College’s Glen Waverley campus even has a
25-metre indoor pool and astroturf hockey courts. Let’s
look at Geelong Grammar.

Mr Cooper interjected.

The ACTING SPEAKER (Mr Loney) — Order! I
ask the honourable member for Mornington to assist the
Chair and not the honourable member speaking.

Mr VINEY — Let’s look at Geelong Grammar. The
Geelong Grammar Foundation web site states:

The last capital campaign was for the dining hall at
Timbertop, which today is the hub of life at that very special
campus.

This is a school that really needed millions of extra
dollars from the Howard government. It goes on:

From time to time the school asks the foundation to raise
funds for small, specific projects …

Small projects! I would like to know what the people at
Mount Eliza Secondary College or the people at John
Paul College or Padua College think of a small project
like an equestrian centre. The Geelong Grammar
Foundation web site says:

The equestrian centre has been funded totally from donors
with an interest in riding for students …

It also mentions the generous donors who have
contributed to the technology centre.

I wonder what a small project might be at Mount Eliza
Secondary College or Karingal Park Secondary
College. A small project at those schools might be an
extra computer for the classroom, but at Geelong
Grammar it is an equestrian centre, a new dining

GRIEVANCES

888 ASSEMBLY Wednesday, 10 October 2001

facility at Timbertop or an arts centre. The Geelong
Grammar web site explains that:

The art school, the Sinclaire Art and Ceramics Centre and the
technology centre have some six full-time staff and cater for
up to 200–250 girls and boys daily.

This is a school that really needed the millions of extra
dollars from the Howard government!

The Howard government has ripped off the people of
Frankston and robbed the children and parents of
Frankston and the Mornington Peninsula. The Howard
government, true to form, acts like Robin Hood in
reverse — it robs the poor and gives to the elite. It did it
with Medicare and with hospital funding, where it took
funding out of the public hospital system and gave it to
the private health insurance system; it has done it in the
education system; and we all know it did it with the
goods and services tax, which is essentially a regressive
tax that takes from the less well off in our
community — ordinary wage and salary earners — and
gives massive tax cuts to people on high incomes. That
is the Howard form.

Schools in my electorate such as Monterey Secondary
College and those further down the peninsula such as
Mornington Secondary College raise funds by holding
the proverbial raffles, chocolate drives and barbeques.
The honourable member for Rodney just mentioned
fundraising in relation to parents of children in
preschools, and I agree with him — it happens in
preschools, in our secondary schools and in Catholic
schools. But what happens? The Howard government
thinks the schools that need the advantage and the
benefit of taxpayers’ funds are not ordinary public or
Catholic schools that are struggling, but schools like
Wesley College, which got $4 million, Ivanhoe
Grammar, which got $2.4 million, and Geelong
College, which got $2.85 million — schools that tell us
on their web sites about how their fundraising activities
have built new rowing sheds for the rowers.

That is an important part of education, isn’t it — a spot
of rowing! It is if you are in those private schools, but
some of the schools in my electorate down in Frankston
and in the federal electorates of Dunkley and Flinders
are struggling to find the funds to provide new
information technology opportunities for their students.
Yet at the same time we read on the Ivanhoe Grammar
web site that it has laptops for all students. We also read
on the web site — I remind honourable members that
the school needed $2.41 million from the Howard
government — about Ivanhoe Grammar’s Strathbogie
Outdoor Centre:

The school’s incredibly picturesque outdoor education centre
(Strathbogie Outdoor Centre) is nestled in the valley of Lima
East Creek in the Strathbogie Ranges south of Benalla. The
outdoor education program extends the learning opportunities
of all students from years 6 to 10 …

I wonder what the people of Frankston, the people at
John Paul College and the people at Padua College
think of a government that has funded that school with
an extra $2.41 million this year with more to come in
the future if that government is returned while at the
same time delivering only $4000 to the local schools.

The web site goes on to say:

The Strathbogie Outdoor Centre is an aesthetically beautiful
site allowing highly qualified staff to provide reachable
objectives and learning outcomes in our three main themes of
self, community and place.

That sounds like a terrific education, and I commend all
those schools I have mentioned for the fantastic
education they are providing their students, but what I
ask for is a bit of fairness for the people in schools in
Frankston, on the Mornington Peninsula and across
Victoria. They need some fairness in the funding
system, not a federal government that simply robs the
children of ordinary families to deliver additional
services and additional funding for luxury items and
luxury additions to schools that are already well off and
providing their students with an outstanding education.

What we need is a bit of fairness in the system, not a
system where funding is going to schools such as
Ivanhoe Grammar School, which is able to proudly say
about its capital campaign — and good on it:

The chairman and members of the board of governors,
together with the chairman of the capital campaign,
Mr W. L. Dix, AO, have pleasure in announcing that the
campaign target of $2.2 million has been exceeded and that
construction on the Ridgeway secondary campus will be
completed in December 2000.

Presumably it has already been completed.

So here is a school that through its fundraising and the
students who are coming to the school is able to exceed
its objectives — but the Howard government gives it
even more. Not only does it give them even more, but it
gives them even more at the expense of ordinary
families who send their children to government schools
like Mount Eliza Secondary College, Mornington
Secondary College and Karingal Park Secondary
College, and Catholic schools like John Paul College
and Padua College. The parents and students of these
schools are being ripped off and robbed by the Howard
government, because it has a policy of funding with
additional money only the elite schools that frankly, as
good as they are, do not need it!

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 889

Scoresby freeway: funding

Dr NAPTHINE (Leader of the Opposition) —
Today I grieve for the people of the eastern suburbs of
Melbourne in particular and the people of Victoria in
general. I grieve at the failure of the Labor government
in Victoria to guarantee to commence work on the
Scoresby freeway this financial year; I grieve at the
failure of the state Labor government to provide dollars
for the Scoresby freeway in its budget; and I grieve for
the people of Victoria because of the failure of the
Labor government to give a genuine, rock-solid
commitment to the construction of the Scoresby
freeway.

The Labor Party has flip-flopped on the Scoresby
freeway for years and years. It is now trying to play a
game of political stuntocrisy with the freeway, because
we are yet to see a real commitment in genuine dollars
in the budget, we are yet to see a tender, and we are yet
to see any work commence on this project. The Labor
Party simply cannot be trusted by the people of the
eastern suburbs of Melbourne with respect to the
construction of the Scoresby freeway.

There is no money from Labor in the budget, and there
is no genuine commitment because of this lack of
funding. For years and years it has had to be dragged
kicking and screaming to address this issue. The Labor
Party has been more interested in playing politics and a
game of stuntocrisy than genuinely delivering on the
Scoresby freeway.

The people of the eastern suburbs of Melbourne need to
ask themselves, ‘Can we trust Labor on this important
issue?’, because this is the same Labor Party that
promised the people of the eastern suburbs that it would
save Waverley Park. Remember that promise? It was
made by the same Labor Party that is now saying,
‘Trust us on the Scoresby freeway’. The people in the
eastern suburbs will long remember what happened to
Waverley Park. We now know that Labor’s so-called
conversion to the Scoresby freeway is backed up by a
lack of funding, a lack of capability and a lack of a
guarantee to commence the project.

We also know how important the Scoresby freeway is
to the people of the outer eastern and eastern suburbs
and the people of Victoria. An article in the Age of
14 August 2000 states:

The 1998 environment effects statement on Scoresby by
Sinclair Knight Merz estimated that due to the freeway:

Victoria’s gross state product would increase by
$200 million annually by 2025.

National gross domestic product would increase
$400 million annually by 2025.

Travel times would reduce by 40 per cent, leading to
operating cost savings and more productive work.

There would be a cumulative benefit of $600 million to
Victoria’s economic welfare indicator by 2025. The net
economic welfare indicator was defined as the
discounted increase in consumption spending less
spending on motor vehicle travel.

By 2025, 9000 extra jobs would be created nationally,
with 4000 of these within Victoria.

That comes from a study undertaken under the previous
Liberal government in Victoria, which was genuinely
committed to the Scoresby freeway and was well on the
way to commencing that project. If you contrast the
Liberal Party position on the Scoresby freeway with the
Labor Party position, which I will do during my
presentation, you will see a stark difference between the
Liberal Party’s consistent support for the freeway and
Labor’s flip-flop. The Labor Party has had more
positions on this than are in the Karma Sutra and more
than Kim Beazley has had on the Tampa issue — or on
just about any issue this year!

The Liberal Party made genuine progress towards the
construction of the freeway during its term in
government, and it made a rock solid commitment in its
1999 election policy. As the Leader of the Opposition
my first commitment to a major project was to the
Scoresby freeway. The federal Liberal
government — —

Mr Batchelor interjected.

The ACTING SPEAKER (Mr Loney) — Order! I
remind the minister that interjections across the table
are disorderly.

Dr NAPTHINE — On Monday, 14 May, the
federal Liberal government put a solid commitment of
$220 million on the table, in writing and in the federal
budget. Yesterday the Prime Minister announced a
further allocation of funding. The Prime Minister,
whom the people of the eastern suburbs can absolutely
trust on this issue, has allocated further money to bring
the total federal contribution to $445 million. That will
be provided in the federal budget, just as the
$220 million was provided in the last federal budget.

By way of contrast one should look at the position the
Labor Party has taken on the Scoresby freeway over the
years. It has done backflip after backflip. It has
flip-flopped, it has no consistent position, and there is
no substance to its position. In question time yesterday
the Acting Premier was asked whether he would

GRIEVANCES

890 ASSEMBLY Wednesday, 10 October 2001

guarantee that construction would start this year. What
was his answer? No! There was no guarantee to start
construction this year.

Where is state Labor government’s commitment in
dollars? There is none. If you look at page 54 of the
public sector asset investment program document you
see that the only mention of the Scoresby freeway is the
$2 million for another review. Two million dollars for a
study! The people of the outer east want bulldozers on
site and construction started, yet there is no money from
the state Labor government for the Scoresby freeway. It
can indulge all it likes in stuntocrisy. What the people
of the outer east want is a signature on a cheque and a
signature on a tender so the work can start — not a
signature on stuntocrisy.

Labor made no commitment to the Scoresby freeway in
its 1999 election policy, and it made no mention of the
freeway in its transport policy. In its living suburbs plan
for the future of Melbourne’s eastern suburbs, there was
no mention of the Scoresby freeway; there was only
mention of upgrading Stud Road.

Look at the analyses made after the election. An article
in the Herald Sun of 19 October 1999 says that one of
the Labor programs would be to:

… scrap the $900 million Scoresby freeway project.

An article in the Age of 21 August 2000 says:

In opposition, Labor condemned the Scoresby proposal —

in other words, Labor Party policy ignored the Scoresby
freeway.

It is clear that the Labor Party was opposed to the
Scoresby freeway for seven years in opposition, it was
opposed to it going into the 1999 election, and it was
opposed to it when it came to government.

The Minister for Transport said in the house, when he
was asked about this on 3 November 1999, that there
was no better way to scrap a project than to refuse to
fund it. He said the government would not be pressured
into funding things for which it did not have the money
and the government would not be drawn into funding
projects for which there were no funds available. It
could not be clearer that in November 1999 the
Minister for Transport was saying there was absolutely
no way that the Labor government was going to fund
the Scoresby freeway. He put it in writing to the
Honourable Neil Lucas on 17 November 1999:

I … advise that the government has made clear its decision
with regard to Scoresby freeway. Construction of the

Scoresby freeway will not occur during the next four years
because no provision has been made for it …

Nothing has changed. Now the Labor Party is saying,
‘Trust us on Scoresby’, while it is saying it will not
build it. This is the same Labor Party that has told the
people of the outer east before to trust it on transport
issues. I refer to an article in a local newspaper which
states that commuters will travel direct to the city by
light rail within four years under a state government
proposal to extend the light rail system to Knox City.
This article features a photo of the then honourable
member for Wantirna, Carolyn Hirsh, the then transport
minister, Jim Kennan, and Judith Dixon, an honourable
member for Boronia Province. This promise from the
Labor government appeared on Tuesday, 20 September
1988.

Labor was in government for another four years and
was promising to extend light rail to Knox. Lo and
behold, what did it promise when it came to
government this time? Labor said it would improve
Stud Road. What improvements have been made to
Stud Road in two years? Absolutely zero! Labor also
said it would initiate a $19 million extension of the East
Burwood tramline to Knox shopping centre. It sounds
like a re-run of the old policy. But what has happened
with that? Absolutely nothing! These are the same
people who promised to save Waverley Park, promised
to extend light rail and tramlines and promised to
expand Stud Road and delivered nothing. Now they are
telling the people of the outer east to trust them on
funding of the Scoresby freeway.

The people of the outer east say you cannot trust Labor
on these issues. They want money in the budget and
they want tenders let this financial year. It is about time
the Labor Party got on with the job instead of
flip-flopping around all over the place and not
delivering.

As the Herald Sun said in its editorial of 4 October, the
federal government has already pledged $220 million,
but Victoria, which seeks a fifty-fifty split, has so far
put in only $2 million for planning. So what you have is
a clear contrast between the two parties. You have a
Liberal Party that has had a long-term understanding of
the need for the Scoresby freeway and a commitment to
it and a Liberal federal government that has put its
money on the table and in the budget on a time frame to
build the Scoresby. What you have from the Labor
Party is a stuntocrisy — hollow promises, no money in
the budget, no tenders let and no construction
guarantee.

The people of the outer east need to be very clear
whether they can trust Labor to deliver on Scoresby.

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 891

Labor has always opposed and is philosophically
opposed to Scoresby, and hates the outer east. The
Labor Party cannot be trusted to deliver on the
Scoresby freeway, just as it has failed to deliver on
saving Waverley Park for the eastern suburbs, on the
upgrade of Stud Road, and on extending the tramline or
light rail to Knox City as it promised in 1988 and again
in 1999. Can the federal Labor Party be trusted on this,
or is this just another example of l-a-w, law, tax cuts?
Do honourable members remember the l-a-w, law, tax
cuts? That is how much you can trust the federal Labor
Party. And, of course, the famous statement of the then
Prime Minister, Bob Hawke: ‘No child will live in
poverty under the Labor Party’. They are the sorts of
icon promises of the Labor Party. The people of the
outer east need to be warned: ‘You simply cannot trust
the Labor Party to deliver on the Scoresby freeway’.
The Liberal Party has put its money up, is prepared to
build the project and understands its importance, not
only for the outer east but also for the growth and
development of Melbourne, for jobs and investment.
The Labor Party is philosophically opposed to it. It
hates the eastern suburbs of Melbourne and cannot be
trusted to deliver on this vital project.

Scoresby freeway: funding

Mr BATCHELOR (Minister for Transport) — I
have just heard the most deplorable speech ever made
in this Parliament by the Leader of the Opposition.

The Leader of the Opposition is widely known through
the Scoresby corridor as Denis Dolittle, because that is
exactly what he has done during the last two years —
absolutely nothing. Labor got this project up and
running; all the voters of the eastern and south-eastern
suburbs know that Labor will deliver the Scoresby
freeway. The Liberal Party in Victoria, led by Denis
Dolittle, has done nothing to contribute to the project.

Today in this place the Leader of the Opposition made
a number of false allegations, but we in the Bracks
government can disprove all of them. The people of
Victoria know that when the change of government
occurred in Victoria we examined the budget that had
been put in place by the previous Kennett government.
The Leader of the Opposition made reference to his
budget here today because I made reference to it in
answers to questions and in correspondence of
November 1999.

In November 1999 I reported to the Parliament and the
people of Victoria the squalid truth that the previous
Kennett government had been hiding the fact that in
preparation for the building of the Scoresby freeway it
had done absolutely nothing — zero! — and the Liberal

Party has continued that attitude all the way through
since its defeat at the last election.

On coming into government I examined the forward
estimates put in place by the Kennett government,
which the current Leader of the Opposition was a key
strategist in preparing. Those figures demonstrate that
the Kennett government had put no money into the
budget for that purpose. That is what I was referring to
in the passage just quoted by the Leader of the
Opposition. He was acknowledging that the previous
government did nothing, and he has led the Liberal
Party in Victoria in doing exactly that.

In recognising the importance of the Scoresby freeway
the Bracks government has set out on a deliberate
step-by-step strategy to make sure that the federal
government lives up to its responsibilities and properly
and adequately funds the project. Here we have, on the
eve of a federal election, the first federal election of this
new century — —

Mr Wells interjected.

The ACTING SPEAKER (Mr Loney) — Order!
The honourable member for Wantirna is out of his seat
and interjecting incessantly. He is disorderly!

Mr BATCHELOR — On the eve of a federal
election we have placed Victoria and the people of the
eastern suburbs in the best possible position. The
Bracks government has already given a commitment to
half-fund the Scoresby freeway. In addition to that both
the Liberal Party — —

Dr Napthine interjected.

The ACTING SPEAKER (Mr Loney) — Order!
The Leader of the Opposition!

Mr BATCHELOR — And that is why — —

Dr Napthine interjected.

The ACTING SPEAKER (Mr Loney) — Order! I
advise the Leader of the Opposition, as I did the
Minister for Transport when the Leader of the
Opposition was speaking, that interjections across the
table are disorderly. I ask for his cooperation with the
Chair, as I sought the minister’s when the Leader of the
Opposition was speaking.

Mr BATCHELOR — As we near the federal
election, because of the actions of the Bracks
government we have the federal government and the
alternative federal government being prepared to
half-fund this project. We know that the Labor Party

GRIEVANCES

892 ASSEMBLY Wednesday, 10 October 2001

will win the next election and that we will get on better
with the new federal Labor government than we have
with this last Liberal–National Party government.

Most people out in the eastern suburbs know and
appreciate the work that the Bracks government has
done to get the federal government to commit to the
project. But had it not been on the eve of an election the
Liberal Party would not have committed to this.

Dr Napthine interjected.

Mr BATCHELOR — I will tell you why! The
Leader of the Opposition wants to know what is going
on and why. I refer him to a press release by his shadow
minister, the honourable member for Mordialloc, in
which he says:

The proposal that was leaked —

referring to the initiatives that the Bracks government
had taken to secure this federal government — —

Mr Wells interjected.

The ACTING SPEAKER (Mr Loney) — Order! I
have warned the honourable member for Wantirna
previously!

Mr BATCHELOR — The honourable member for
Wantirna wants the document made available because
he has not heard about it. I will tell him what it says,
Mr Acting Speaker. I quote:

If this state government expects the federal transport minister
to provide $500 million on the basis of this weak proposal,
they are either silly or they are not serious about the
Scoresby …

So here we have the Liberal Party saying that if you
continue to pursue claims to get up to half a billion
dollars from the federal — —

Dr Napthine — On a point of order, Mr Acting
Speaker, the Minister for Transport is purportedly
quoting from a document, although he had some
difficulty identifying its source. The normal procedure
in the house is to identify the source. I suggest that he
make the document available so we can ensure he is
accurately representing it.

The ACTING SPEAKER (Mr Loney) — Order! I
advise the minister that a request has been made for it to
be made available.

Mr BATCHELOR — I am happy to make it
available.

The ACTING SPEAKER (Mr Loney) — Order!
The minister will make the document available.

Mr BATCHELOR — The document is a press
release from the honourable member for Mordialloc
and shadow Minister for Transport. That is the source
of it. It is a press release from the shadow Minister for
Transport, and he says if any government thought the
federal government would put in up to $500 million it
would be silly. That is the attitude the Liberal Party has
taken over the last 12 months. The Bracks government
has got on with the job.

It is important to understand what has happened here.
Under Kennett the coalition committed zero dollars —
nothing. This government, on coming into office,
recognised the economic benefits of the project. The
only plan the Liberal Party had in the past and then
continued with was to charge tolls. When it was in
government it had plans for an $8 toll, and the
honourable member for Forest Hill has continued that
right through to recent times. Tolls are the policy of the
Liberal Party.

The government has now secured funding for the
Scoresby freeway without the need for tolls. The
Howard government has picked up Labor Party policy,
which is not to have tolls. The Prime Minister is now
backing us rather than the Leader of the Opposition in
Victoria. The Prime Minister knows it is the Labor
Party policy that is the more acceptable to the people of
the eastern and south-eastern suburbs, not the policy
articulated by the Victorian Leader of the Opposition.

We have recognised the transport needs of the Scoresby
corridor and have asked the federal government to fund
not only the freeway but the public transport system as
well. It has rejected the request for assistance with
public transport. We have lobbied for more than
12 months to have the federal government declare the
Scoresby freeway a road of national importance and to
fund it on a fifty-fifty basis — and that is what we have
achieved. In August last year we made a submission to
the federal government on the national road funding
and asked for fifty-fifty funding.

Mr Cooper — You do nothing. You just talk.

Mr BATCHELOR — We do much more than just
talk. We have delivered the funding formula that is
going to deliver this project.

It started in a briefing I gave to local councils on
4 August 2000 at the Novotel Hotel, where we set
out — on the public record, before the representatives
of all the people along the Scoresby corridor — what
we were planning to do. Way back on 4 August 2000

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 893

we told the people out there the determined course of
action this government was going to take. And it came
to fruition last Friday when I signed that agreement
with the federal government. The federal Minister for
Transport and Regional Services signed up the
following day. That is a typical example of the whole of
the way through this process: Labor has led and Labor
has delivered; the state Liberal Party has languished,
done nothing and undermined, and does not think this is
a good project.

In January this year I flew to Sydney to meet with John
Anderson, the federal minister responsible for transport.
We set up a working party to investigate the funding
options for the Scoresby freeway. In March of this year
the federal government offered $150 million. First they
said ‘zero’, then they increased their offer to
$150 million, and we said that was not acceptable; it
was not enough. In May they increased their
commitment to $220 million. That was announced on
the Sunday before Victoria’s state budget was due to be
tabled, and the budget papers were already printed.
They announced it without any reference to us. We
again said the $220 million was not enough, because
we had the best interests of the people along the
Scoresby corridor at heart. We care about them. The
only people who were opposing the project then were
Liberal Party members here in Victoria, and they have
continued to oppose it.

In the lead-up to the Aston by-election the Prime
Minister announced that the federal government was
prepared to consider joint funding. We pursued this
issue. On 22 August the Premier and I signed a
declaration of commitment with the 10 mayors and
called on the federal government to also sign it. It was
the Liberal candidates all along the corridor — —

Mr Wells interjected.

The ACTING SPEAKER (Mr Savage) — Order!
The honourable member for Wantirna is out of his
place and is disorderly.

Mr BATCHELOR — They had the opportunity to
sign up. The mayors asked the Leader of the Opposition
to join in signing up to this, and the Liberal Party
refused. The only representatives here who have not
signed up are members of the Liberal Party. They have
been left out. The Labor Party at the state level, the
Labor Party at the national level and even the Liberal
Party at the national level, have all joined in offering to
fund this project. The ones left out are the Liberal Party
members here in Victoria. They are the ones who have
been left out. They are hopeless.

The commitment the 10 mayors of the Scoresby
corridor wanted, which was given by the Bracks
government, has produced the outcome of the freeway
component of the Scoresby corridor being jointly
funded by the federal and state governments. The
federal government has missed out on two things,
however: properly funding the public transport
component, which is a tragedy — —

Mr Leigh — And Kim Beazley? Bet you haven’t
got that from him!

Mr BATCHELOR — The shadow Minister for
Transport wants to know whether the federal Labor
Party is going to fund the public transport. That is an
issue we will keep our eyes on over the next couple of
days. The really significant matter is that the Labor
Party in Victoria has given its commitment and has
delivered. It has dragged Johnny-come-lately Howard
kicking and screaming on board, and the only reason it
got Johnny-come-lately Howard on board is that there
is an election coming on.

What happened before the Aston by-election? He
offered up $220 million. There is now a general
election under way and he has offered up $445 million.
The Prime Minister is running scared. He is staring
defeat squarely in the eye, and if it had not been for the
hard work of the Bracks government and the
commitment of the local people, the mayors and their
representatives, the Howard government would not
have supported this.

Democracy

Ms DAVIES (Gippsland West) — I grieve for over
5500 people who lost their lives during a few terrible
hours in New York. I also grieve for the people who
will continue to lose their lives in wars and under
oppressive regimes amidst poverty and terror. Lives
will continue to be lost until human beings learn to live
together properly. I look at the three strong young men
who used to be my babies, and I hope one day soon the
world will operate in a saner fashion. At this point in
Australian history we are a bit fractured and a bit
fractious, and we should be looking for the values that
unite us.

Whenever I go around to schools and talk to other
social groups about Parliament and being a member of
Parliament, the kids talk about the disgraceful
behaviour of members of Parliament and their generally
childish performances, particularly during question
time. My message to them is always to emphasise the
importance of our democracy and the fact that we
should value and cherish it.

GRIEVANCES

894 ASSEMBLY Wednesday, 10 October 2001

In other societies if you disagree with the government
you can simply disappear. In other societies if you want
to change the government you have to do so at the point
of a gun. Our democracy is not perfect and it will never
be, but it is infinitely better than any of the alternatives.
At the more local level, that is not to say that there are
not times, such as yesterday, when the performance of
members of Parliament in question time could not be
vastly improved.

However, I acknowledge and appreciate the fact that
our democracy is in a much healthier state now than it
was just over two years ago. I occasionally dip back
into the mind-set that existed during the time of the
previous government. The other day I saw a video clip
of the previous leader of the Liberal Party shovelling
sand into the faces of cameramen and their expensive
cameras and encouraging a visiting Japanese delegation
to laugh at what was happening. That video segment
has always horrified me. I regard that as an abusive and
destructive act of vandalism against people who were
doing their job and had no way of defending
themselves at the time.

The danger of the Kennett era was that there were
attempts to make disagreeing with the government
somehow unacceptable and even un-Victorian. There
was a great deal of denigration of people who were not
regarded as being part of the winning circle. That was a
pity, because it was not a necessary part of the genuine
achievements of that era. It is very much a
demonstration of the value of democracy that despite
the enormous aura of power that government exuded, it
disappeared fairly quickly.

Opposition members usually get a bit upset when I
criticise that era. They should not. When I am
criticising that era I am not criticising them as they are
now. As the opposition leader has said many times,
now is a different time and there are different people. I
hope no future Liberal government, and there will be a
future Liberal government, will ever make the same
mistakes as that government.

Independents charter

This time two years ago the Independents were in the
thick of negotiating with both potential governments.
We had the charter and were waiting for their
responses. The ALP’s response was better, it won the
Frankston East by-election, and we all know the result.
Last year on the anniversary of the changeover we went
through the charter with the government leadership
group and ticked off many items, but there was still a
great deal to do. This year we have gone through the
same process. I have a written self-assessment prepared

by the government in relation to the issues on the
charter, and I hope to be able to put it up on my web
site and invite comment on it in the near future.

There have been many achievements. Some of them are
on the go, and some of them are still to come. The fact
that some of them are on the go rather than actually
being in place has in itself become a bit of an issue that
needs addressing. There have also been some
disappointments.

There are four elements of the charter: promoting open
and accountable government; improving the democratic
operation of the Parliament; establishing clear plans and
strategies for addressing rural needs; and giving some
assurances to Independent members that there would be
an observation of basic courtesies and the means to
ensure that there was a proper flow of information to
deal with the complicated issues that need to be dealt
with by both the government and the Independents.

Section 1 of the charter deals with improving open and
accountable government. There has been a huge
overuse of those terms; they have been used very
loosely in the last two years. It will never be perfect, but
there is no doubt that we now have a much better flow
of information in this society and a much less punitive
attitude to information sharing, discussion and debate
than we did. The fact that the government balances on a
knife edge in terms of numbers certainly means that it
cannot afford any abuse or overconfidence so far as that
is concerned.

Mr Leigh interjected.

The ACTING SPEAKER (Mr Savage) — Order!
The honourable member for Mordialloc will cease
interjecting. The Chair will not tolerate a continuation
of his behaviour.

Ms DAVIES — The requirement in the charter for
consultation before introducing legislation has been
very successful in sorting out contentious issues in
some legislation. The processes undertaken in putting
up the racial vilification and the farm dams legislation
are examples of that process being very successful. The
process was much less successful, I suspect because it
was less systematic, when it came to dealing with the
reform of the Legislative Council and the marine parks
legislation. They were disappointments.

The second section of the charter discussed improving
the democratic operation of the Parliament. I see the
refusal of the Legislative Council to agree to reform
itself as being an enormous negative. The trenchant
opposition of the National Party and the fake arguments
it used at the time were very unfortunate. The

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 895

Legislative Council has never ever functioned as a
house representing areas; it has been totally dominated
by the parties. The members of that house voted totally
along party lines during the seven years in which many
decisions were made that were very negative for rural
Victoria. The Legislative Council operates as a house of
review while you have a Labor government, but it does
not do so while you have a Liberal–National Party
government. The issue has now been handballed to the
Constitution Commission of Victoria, and I hope it is
more successful this time around.

The process of dealing with sessional and standing
orders should be one of continual improvement. I do
not think the sessional orders should be changed only
once a session, as we have done so far; I believe it is an
issue that needs to be continually followed up. We have
made some good additions to the sessional orders. The
10-question minimum we instituted for question time
has prevented a lot of ministerial filibustering, but that
has been replaced with the problem of filibustering by
an opposition that has become obsessed about raising
points of order, some of which are perfectly justifiable
but many of which are not.

We sit more than twice as often as we used to, and that
is useful. I have always said that Parliament is not just
about government attempting to pass legislation
because there must be time for other issues to be
discussed. The time allocated for members statements
and other avenues has been very valuable. However,
again, more can be done.

The Independents included a statement in their charter
requiring ministers to answer the questions asked of
them. I find this issue hugely frustrating. I have come to
the view that ministers are genetically programmed not
to answer questions. I am not sure how to ensure that
they do, other than by having the occasional word in
somebody’s ear.

The other part of this section of the charter is aimed at
opening up opportunities for debate on private
members bills and petitions. I experienced a bit of a
disadvantage with the way we do that this morning, as
there are no opportunities for debating petitions. The
Independents are having discussions with the
government at the moment, and I hope we can do some
more useful things to open up the Parliament.

The third section of the charter deals with better
addressing the needs of rural Victoria. There has been a
very marked improvement as far as that is concerned,
particularly in giving local councils more autonomy.
Further, I recognise that 45 per cent of the new funding
in the budget for major infrastructure developments

went to rural and regional areas for roads and rail. A lot
of those announced projects need to get under way,
because we have been waiting a very long time for
them. I accept there will be some delay because I
appreciate the importance of proper planning, but we
need to get a move on.

However, the government needs to recognise that we
have a very long way to go in providing rural and
regional Victoria with the basic services that
metropolitan people take for granted. I refer to services
such as main roads, gutters, drainage, gas supply,
reliable telecommunications and access to community
services. One of the community service issues I am
particularly concerned about is the availability of proper
respite and alternative care for the disabled and the
elderly. We in rural areas still miss out on too many
services.

Many of the issues I deal with are supposedly local
government issues. I urge the government to offer as
much financial support, planning assistance, ideas and
advice to local government as possible. There is a huge
difference between the difficulties experienced in
sprawling and underserviced rural areas and the outer
metropolitan growth areas and the services available to
people in the well-serviced and built-up areas in the
metropolitan Melbourne. There is a long way to go.

We have a major problem in some local government
areas with the huge losses people have suffered from
gaming. Last year over $16 million went out of the
Bass Coast shire because of losses on gaming
machines. That figure was up from $13.5 million the
year before. Sometimes you just cannot wait for
definitive proof that this or that measure will be
effective; you just need to act. I accept that the
government has research plans in place, but I believe
we are moving too slowly. It is essential that more
measures are taken more quickly.

The fourth section of the charter is aimed at giving
Independent members the assurance that government
would have a courteous and helpful relationship with
them, and there is no doubt that that exists. There are
times when that mutual courtesy needs to be extended,
particularly with some members of the opposition. I
understand that there are times when it would be
beneficial to both sides if the repartee between the
Independents and the opposition calmed down.

I acknowledge that the world situation, socially and
economically, affects us all. There has been a downturn
in the world and Australian economies. There has
recently been a frightening loss of jobs across the
country, with more expected to come as the effects of

GRIEVANCES

896 ASSEMBLY Wednesday, 10 October 2001

11 September spread. I very much acknowledge that
there is a need for prudence and care in managing the
finances of this state. However, that does not mean I
will not keep pushing for additional investment in the
region I represent. As I said, we are coming from so far
behind that much more is needed even to bring us up to
the same level as other rural areas. That is the job I have
been elected to do. As I look back on the last two years,
I appreciate the gains that have been made, but as I look
forward to the next couple of years I ask what is next,
because we still have a very long way to go.

Shannon’s Way

Ms ASHER (Brighton) — I grieve for the
36 000 full-time jobs that we have seen exit Victoria
this year. I draw the attention of the house to one
consultancy firm that continues to get job after job from
the Bracks Labor government. The company is called
Shannon’s Way, and along with CPR Communications
and Public Relations and Essential Media
Communications (EMC) — two other consultants
based firmly within the Labor Party — it has been
awarded a disproportionate amount of work through
some very odd processes. I wish to convey to the house
what I believe is a tale of deceiving the public. It is not
only an example of jobs for the boys but a tale of the
deception of the public and a fundamental fraud
perpetrated on the Victorian public by the Bracks Labor
government.

We are now seeing the style of government that has
emerged in Victoria after two years. We are seeing a
government which is very willing to give jobs to its
Labor mates and very willing to deceive the public.
Shannon’s Way was awarded a contract to develop a
new slogan for Victoria — ‘The place to be’. This is an
example of jobs for the boys, but it is also an example
of a massive fraud perpetrated on the Victorian
community.

On 4 January 2000 the Premier, by way of a press
release, launched a campaign for the public to choose a
new slogan. The Premier said the competition for this
would close on 21 January. In my view the Premier was
motivated by a desire to dump the slogan of the
previous government — ‘Victoria — On the move’ —
in retribution. On 18 May 2000 the Premier announced
a new slogan for the state of Victoria:

Mr Bracks said the government had chosen the slogan after
broad community consultation, including a postcard
campaign asking Victorians to nominate a slogan which best
summed up their state.

The Premier made it very clear that this new slogan had
been developed after public consultation. Of course the

slogan was announced as ‘The place to be’ and three
winners were announced as a result of the public
competition. They were Jack Hollaway from Reservoir,
Shirley Westaway from Foster and Mary Beck from
Rushworth. The three — —

Mr Lenders interjected.

Ms ASHER — Well, if only Mary Delahunty could
pronounce it as well. I have the excuse that I represent
another electorate.

The three people were invited to lunch in the Premier’s
office and to participate in a press conference. What did
these winners receive for having developed the slogan
‘The place to be’ through this public process and public
competition? They received a signed, framed
photograph of the Premier shaking hands with them as
well as a set of numberplates. They received their
numberplates on 17 October 2000.

The presentation of a set of numberplates to Jack
Hollaway was covered in the Herald Sun of 17 October
2000 by a journalist named Ben Hart, who now works
for this government. In referring to Jack Hollaway his
article says:

Despite saying he was honoured to receive the first licence
plate, he still admitted to feeling a little disappointed that the
spoils of victory weren’t greater.

That is what Mr Hollaway said when the Premier gave
him the numberplates. However, I believe that behind
the scenes a fraud was perpetrated on the Victorian
public. This fraud is revealed in documentation I have
received under a freedom of information (FOI) request.
Documents show that $87 000 was paid to Shannon’s
Way for developing this new slogan. On the one hand
you have got members of the public being told, ‘There
is a competition. You develop a slogan’. I have spoken
to Jack Hollaway, and he put in the slogan ‘The place
to be’ as part of what he thought was a genuine
competition.

Mr Maxfield interjected.

Ms ASHER — Three people did. On the one hand
these members of the public were given a signed photo
of the Premier and a set of numberplates. On the other
hand a company called Shannon’s Way has been given
$87 000 for developing the slogan.

Let me go through what documents I have received
through FOI. On 17 March 2000 — again, I ask
honourable members to note that the date is after the
competition had closed — Shannon’s Way wrote to
Ms Kerrianne Bradley, the senior communications

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 897

adviser in the Department of Premier and Cabinet, and
said:

Thank you for the opportunity to present our expression of
interest for the development of a new slogan for the state
government of Victoria.

We then go on and note that by 30 April — this is after
all the slogans were in — we see the first invoice from
Shannon’s Way for:

Government Slogan Development Project … $21 125.00.

The total of the bill is $21 322.00.

By 8 May 2000 there is a purchase order from
Information Victoria to pay Shannon’s Way for:

Development of new slogan for the state of Victoria …
$75 305.

On top of that there is an amount of $9200 for
additional focus groups. That is a total purchase order
of $84 505. According to these documents Shannon’s
Way was paid $2975 to orchestrate the media launch of
18 May 2000 — the very day that Jack Hollaway came
in to have lunch with the Premier and to receive his
photo of that meeting. Indeed I have an invoice from
Shannon’s Way that shows that on 18 May — the day
the Premier issued a press release announcing this —
there is an amount for additional slogan development
work that encompassed a photography shoot of a
numberplate and the retouching that was required.
I know who have been touched up on this issue: the
members of the Victorian public who genuinely
believed they were part of a competition, only to find
the Premier’s mate, Bill Shannon, pocketing over
$87 000.

Also I note that there is a series of invoices throughout
April, May and June — don’t forget that the
competition opened and closed in January. All these
invoices and the work commenced by Shannon’s Way
date from after it had been given the slogans that were
developed by those three Victorians through the
competition.

You may well ask, ‘Who is Bill Shannon?’. He is very,
very close to the ALP. He ran the 1999 ALP election
advertising campaign. He is also president of the
Progressive Business Association, which as members
of this house will know is Labor’s business fundraising
vehicle. You will find Bill Shannon now down at ALP
headquarters being involved in the current federal
campaign. By every definition he is a Labor mate, and
he has pocketed $87 000 under the guise of developing
a new slogan when the Premier had indicated to
Victorians that there was a public competition and the

three individuals I have mentioned — including Jack
Hollaway, to whom I have spoken — had developed
that slogan. They came up with the idea; Bill Shannon
got the money.

There are three rules in Labor’s Victoria as far I can
see. If you’re a Labor mate you’ll get a consultancy; if
you’re a Labor mate you’ll get a job; if you’re a Labor
mate you’ll get multiple consultancies as Bill Shannon
has done. I propose to speak a lot about this, as I will
about EMC and CPR.

These are consultancies directly delivered to Labor
mates. However, while Bill Shannon got $87 000, if
you were a member of the public who participated in
good faith in this competition you got a signed
photograph of the Premier and a licence plate. That is
the difference between members of the public who win
public competitions run by this Premier and Labor
mates who pocket the money after having received the
slogan from the winners of the competition via the
Department of Premier and Cabinet!

The government is still withholding documents which
the opposition will pursue in the Victorian Civil and
Administrative Tribunal. Access to 11 documents I
sought in my freedom of information (FOI) application
was refused on the basis, I was told, that they are
commercial in confidence. Protecting Shannon’s Way
is commercial in confidence! This is one of the most
shameful exercises I have seen a government involved
in. It is shameful because the Premier was the one who
ran the competition; it is shameful because his
department has been forced to engage Bill Shannon;
and it is shameful because it is a massive fraud
perpetrated on the Victorian public.

The Premier told the public there would be an open,
public competition, and then the Premier gave $87 000
to Bill Shannon for coming up with a slogan that was
developed by someone else. It is someone else’s
intellectual property! As I said, these other people
received just about nothing for it while Shannon’s Way
has pocketed tidy sums not only on this consultancy but
on a number of consultancies throughout the Victorian
government.

The opposition has been refused access to
11 documents relating to this tawdry affair. It would
appear to me that up to 10 documents have been only
partially released. I suspect these documents will tell an
even shabbier tale than the documents I have been
given. As I said, the opposition will pursue these
documents in the Victorian Civil and Administrative
Tribunal because we wish to expose this shabby,
shabby deal with Bill Shannon.

GRIEVANCES

898 ASSEMBLY Wednesday, 10 October 2001

I conclude by making a couple of observations about
this contract. Not only is it shameful and not only is it
fraudulent, but it is perpetrating the worst possible
fraud — this is perpetrating a fraud on the Victorian
public. Not only is this an abject waste of taxpayers’
money for jobs for the boys, but I believe this contract
is corrupt. This is about a corrupt association between a
Premier and Shannon’s Way. This is about a corrupt
link between Bill Shannon and the Premier of Victoria.
This is a tacky, tawdry example of the misuse of
taxpayers’ funds and an abuse of public trust. It is a
massive betrayal of the trust Victorians have in the
office of Premier.

Victorians have been told there was a public
competition. Three Victorians had lunch with the
Premier and were told, ‘Thank you very much. Here’s a
signed photo and here’s a numberplate’, while Bill
Shannon pocketed over $87 000 in this tacky, tawdry
deal of the sort we are now seeing in ever-increasing
numbers in Steve Bracks’ Labor Victoria.

Children: residential care

Ms CAMPBELL (Minister for Community
Services) — Today I grieve for the vulnerable children
and young people who reside in residential care
services, particularly those who resided there during the
term of the Kennett government.

Residential care services are provided for some of the
state’s most vulnerable and at risk children. They are
children who have been unable to live with their own
families because of abuse or neglect and whose life
opportunities have been significantly damaged as a
result of the family environment from which they have
been removed.

The way in which these services are now managed is a
clear illustration of the difference between the Bracks
Labor government and the Kennett government. Under
our government the residential care system has become
a priority, and we have insisted on improvements in the
quality of the outcomes for young people. Put simply,
the previous government did not care, but the Bracks
government does care — and we have put in place
systems to measure that care.

When the previous government was in office these
young children were neglected. The organisations that
provided care for them were underfunded. The
under-resourcing was quite significant and in some
cases went to the very heart of the viability of the
community service organisations. As a result, without
adequate funding the quality of the residential care
services offered by the previous government was poor;

and most importantly, the outcomes for the children and
young people unfortunate enough to have to live there
were quite disastrous. That did not bother the previous
government, but it does bother this government. We
have set in place practical steps to address the quality of
care.

When we were in opposition the representatives of
many organisations had to speak quietly: they had
difficulty speaking publicly because of their funding
and service agreements. However, they spoke to us
about their concerns about the quality of care. When I
became minister I ordered an audit of these services.
That audit confirmed our great concerns for the safety
and wellbeing of children who resided in residential
care. We have taken strong and decisive action as a
result of the disturbing findings of that audit, which
have been presented publicly. They have been
presented to the media, to departmental regions and to
the community service organisations that in the past
had to whisper their concerns. The findings of the audit
are now available on the public record.

Because we have been open with the findings, we have
been able to engage community service organisations to
come up with strategies to improve the quality of care.

I contrast this public presentation with the 1996 audit
report that was done by the previous government. The
previous minister kept the placement changes report
quiet. It was hidden — it could not be released — and
of course because of that community service
organisations could not sit down with the government
and departmental officers and come up with solutions.
Four years after the previous government did its
placement changes report, it had to be the Bracks
government that released it to the public.

Our own audit found that the previous government’s
policies had contributed to a situation where many of
the children and young people were failing to attend
school. They were abusing substances; they had
therapeutic needs which were not being met; and they
were engaging in a wide range of risk-taking
behaviours as a result of their stress and often
unresolved trauma.

The previous government turned a blind eye to this
disgraceful situation. It did not want to know about the
plight of those children and young people because it did
not care. But the Bracks government does care, and I as
the minister care — and we have demonstrated that in
many ways over the past two years. We have worked in
partnership with the non-government service providers
to provide better outcomes.

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 899

In response to the audit findings my department has
developed a strategy known as the ‘Stronger youth,
stronger futures — the safety and wellbeing strategy’.
This has many components, but in simple terms it aims,
as its name suggests, to improve the safety and
wellbeing of children and young people in residential
care. This strategy establishes a blueprint for reform. It
is about reform over the next five years, requiring
service providers to achieve 19 specific
percentage-based improvements and 31 minimum
standards.

It is a difficult task but one the government is prepared
to take up in conjunction with the community service
organisations. The government is prepared to adopt a
strategy that the previous government refused to
acknowledge was necessary. Of course, if you shy
away from facing the facts, you definitely do not
develop a strategy. In contrast, this government does
care and has put a strategy in place.

The government has not only come up with strategies
in response to identified needs; it has also put funding
in place to deliver on those needs. The government will
put an additional $20 million into new recurrent
funding for the day-to-day operations of residential
care. That is almost double the funding made available
to residential care services under the Kennett
government. It is a remarkable increase.

In contrast to this government’s pro-action, the previous
government withdrew funding from a number of
residential care services — something that should make
the previous minister, the current Leader of the
Opposition, hang his head in shame. Not only have we
put money into recurrent expenditure but we have also
put $17.5 million into new funding for capital
investment aimed at improving the quality of residential
care facilities.

In contrast to what we have done, it is interesting to
note by way of reflection that under the previous
minister, now the Leader of the Opposition, the Kennett
government allowed the standard of residential care
facilities to deteriorate to unacceptable levels that
appalled members of the Public Accounts and
Estimates Committee when I presented photographs to
show what we had inherited.

I turn now to the minimum standards for residential
care that the government has established in consultation
with the community service organisations which deliver
the residential care system. Those standards are
currently being implemented across the state. By way
of contrast, incredibly the previous government was not
concerned about the standards to which these services

operated, which is indicative of the previous
government’s lack of concern about the quality of
residential care services. The Bracks government cares;
the previous government did not.

In addition to developing standards of care the
government has put in place a framework for
monitoring compliance with the minimum standards
and for assessing the quality of the care provided to the
clients. This monitoring will include a focus on client
outcomes, essential outcomes that so many of us take
for granted — for example, the rate of school enrolment
among the residential care population will be monitored
as will the level of drug use and the level of
engagement with support services. Most importantly,
we will seek improvements in all areas.

In contrast the previous government had no way of
effectively monitoring standards or behaviours and as a
result did not bother to find out what the children in its
care were confronting and what those children’s lives
were like. I repeat: this government cares; the previous
government did not.

More improvements have been brought to staff training
and development. A good residential care service is
heavily reliant on the qualities of the staff who care for
the children and young people concerned. To this end
we have put in place a learning and development
strategy that will better equip our residential care staff
to maintain their quality of care. We want them to have
a greater knowledge to ensure that their quality of care
improves. By way of contrast, the previous government
offered absolutely nothing in learning and development
for residential care staff. The Bracks government cares;
the previous government did not, nor did the previous
minister.

The focus of our work has been on children and young
people, and I thank the community service
organisations that have worked in true partnership with
us. Across the state those organisations have worked
with my department to improve the quality of services
through all the initiatives I have already spoken of, and
we are delivering them together. In contrast the
previous government put its services out to compulsory
competitive tendering and as a result agencies were set
against each other. We care, the community service
organisations care, and together we are delivering a
better partnership response for the children and young
people.

In conclusion, the children and young people who
reside in residential care are among the most vulnerable
and disadvantaged citizens in our community.
Collectively we have a responsibility to provide a level

GRIEVANCES

900 ASSEMBLY Wednesday, 10 October 2001

of care for the children and young people that allows
them to engage positively with their community and
with all that life has to offer. The previous government
failed to do that. The Bracks government has
demonstrated its commitment to this most vulnerable
group. It has increased funding for the day-to-day
operations of services; it has built better residences for
the children and young people to live in; it has put in
place minimum standards which will shape the quality
of the service they receive, and it will monitor those
standards and continuously strive for improvements in
the quality of the service and the outcomes being
achieved. We are developing the skills of those who
care for young people and thereby improving the
quality of their lives.

I emphasise that this has been achieved because we
have worked in partnership, and will continue to work
in partnership, with the community service
organisations that deliver these services in order to
achieve positive client outcomes, all of which
demonstrates clearly that the Bracks Labor government
cares about residential care services and the vulnerable
children and young people who reside in them. We
intend to improve standards to deliver a better outcome
for children and young people, which is in sharp
contrast to the failure of the Kennett government,
through the previous minister, to honour its
responsibility to those young people.

Waverley Park

Mr COOPER (Mornington) — I grieve for the
people of the east, south-east and south for the failure of
the Bracks government to keep its unequivocal promise
made prior to the last election to save Waverley Park.

I am pleased to note that the Minister for Major Projects
and Tourism — one of the people who continually
made that promise — is in the house. On 26 August
1999 the then Leader of the Opposition, Mr Steve
Bracks, now Premier, wrote a letter to the Save
Waverley Park Group which states:

I give you an assured guarantee from Victorian Labor that we
are 100 per cent committed to the fight to save Waverley.

… I am angry that the state government has not used its
authority and powers to save Waverley … I can guarantee
that in the first week of an elected Bracks Labor government
we will get the AFL to the negotiating table. We will tell them
that we want to save Waverley, and we will also ask, what
will it take?

…

You are right in the consideration of making saving Waverley
an election issue. The time to save Waverley is now!

It goes without saying that members of the Save
Waverley Park Group are bitterly disappointed with the
government and its failure to even start the process
going, its failure to keep the sort of commitment that is
given here — this unequivocal commitment given by
Mr Steve Bracks when Leader of the Opposition and
which he walked away from when he became Premier.

On 27 October 1999 the Minister for Major Projects
and Tourism and honourable member for Dandenong
was reported in a newspaper as stating:

We will use the full authority of the government … there are
all sorts of ways in which the government can put pressure on
the AFL.

He said that the Land Acquisition and Compensation Act,
which allows the government to forcibly buy privately owned
land, is just one of the mechanisms that could be used. Under
that act Waverley Park would be valued according to its use
as a sporting venue. The park is worth up to twice as much as
residential land.

All that was built around the policy document of the
ALP prior to the 1999 election, where it states — again
in absolutely unequivocal terms:

Labor does not want to see spectator sport become the
preserve of inner-city higher income earners …

…

Preliminary legal advice —

I would like to know where they got this from —

indicates that the state government has substantial powers to
save Waverley Park from closure. These include the power to
rezone the land as a site of significance to the community and
powers under the MCG Trust and Docklands Authority acts
to limit the number of games at these venues to enable more
fixtures to be scheduled at Waverley.

This contradicts the Premier’s claims that the matter is one for
the AFL alone and the state government has no role.

Labor will do what Premier Kennett has failed to do and
demand that the ground be kept open. In the first week —

in the first week! —

of a Bracks Labor government we will call in the AFL, clubs
and local councils to negotiate a means of keeping AFL park
open for AFL games.

…

Labor will use the powers available to state government to
help keep AFL park Waverley as an AFL venue, and we will
work with local government, football clubs and businesses to
enhance the site as a community sporting and recreational
precinct.

They were the unequivocal guarantees and assurances
given to the community out in the east, the south-east
and the south about AFL park and what Labor was

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 901

going to do. There were no ifs and buts about it; it was
absolutely crystal clear that AFL park was going to be
kept as an AFL venue for AFL games if Labor came
into office. Then lo and behold, unexpectedly and
against every desire, hope or wish they might have had,
they actually came into government!

What occurred in the Legislative Council on
10 November 1999? Mr Hall, the National Party
member for Gippsland Province, raised the issue of
Waverley Park. In that debate the lead speaker for the
government was not the Minister for Sport and
Recreation — no, he took a backroom role in this —
but the Deputy Leader of the Government in the
Legislative Council, the Honourable Gavin Jennings.
Mr Jennings is the secretary of the cabinet, but he is not
a minister. Some of the comments made by the deputy
leader of the Labor Party in the upper house are
interesting. Mr Jennings said at one point:

The government has taken a strong and strident position on
this issue in the community. At times definitive statements
might have been made that are hard to address and reconcile
when assuming government.

What that means when taken down to simple language
is, ‘We are trying to get out of the promise we made
because we found it was absolutely impossible to keep’.
He went on to say:

The definitive nature of statements made in the lead-up to an
election, how they may be interpreted and the difficulties they
may create for an incoming government in fully undertaking
its legal advice and statutory responsibilities need to be
recognised.

In other words, what Mr Jennings was saying there
was, ‘It’s easy to flap your trap off when you are in
opposition, but it is damned hard to deliver when you
are in government’. That is really what Mr Jennings
was trying to say — that is, ‘We have made a lot of
promises. We can’t keep them’.

The people in the Save Waverley Park group are deeply
disappointed. They feel let down. They feel they have
been used and abused, and based on the evidence they
have every right to feel that way. They were given a
promise that the Labor Party never had any intention of
keeping. The members of the Save Waverley Park
group were encouraged to go out there and campaign
for the Labor Party and, more importantly, try to get a
Labor member elected for Eumemmerring Province.
They did all these things with the encouragement and at
the behest of the honourable member for Dandenong
and the then Leader of the Opposition, Steve Bracks,
because they believed they were doing them in the best
interests of the sporting community and football
followers in the south-east of Melbourne. They thought

they would achieve something, because they believed
the promises given to them by the Labor Party.

The reality is the Save Waverley Park campaigners
were told a pack of lies. They were told things which
the Labor Party did not believe but which they, in all
their honesty, did believe. I am standing here today to
say to the honourable member for Dandenong and
Minister for Major Projects and Tourism and to the
Labor government that they should not expect the Save
Waverley Park campaigners to just totter along doing
nothing about this issue.

Labor is going to have a fairly significant problem
come the next general election in Victoria, because
these people feel let down and they feel disappointed.
They know they have been lied to and they know they
have been cheated; therefore, they are going to do the
thing the Labor Party understands best — that is,
payback. Payback will arrive, and opposition members
will look forward to that. However, one of the things
members of the Save Waverley Park group cannot
expect to get from us will be the kind of phoney,
cheating and lying promises they got from the Labor
Party prior to the last election.

That brings me to another point which I will make
briefly before I sit down because I know a lot of other
people want to contribute to this debate. If Labor makes
these phoney, cheating and lying promises prior to a
state election, what can the voters of Australia —
certainly the voters of Victoria and more particularly
the voters of eastern Melbourne, south-eastern
Melbourne and southern Melbourne — expect during
this current federal election campaign? I suggest that
every time they hear a promise from a Labor Party
identity or a Labor Party candidate they should think
about Waverley Park and what went on prior to the
1999 election. Can they believe what the Labor Party is
saying to them, because they have been badly let down
over Waverley? Will they want a repeat of the dose and
be badly let down again? Back in March this year — —

Mr Pandazopoulos interjected.

Mr COOPER — The Minister for Major Projects
and Tourism is seriously embarrassed. Back in March
this year Kim Beazley, the federal leader of the Labor
Party, said on radio:

If you don’t have any policies, the issue of how you can
afford them doesn’t come up.

What a pity he did not relay that to Steve Bracks prior
to the 1999 election, because then Mr Bracks and the
Labor Party would not have made the crazy, phoney
and lying promises they made about Waverley Park and

GRIEVANCES

902 ASSEMBLY Wednesday, 10 October 2001

their commitment to it. Now Mr Beazley is out there
making lots of promises and flip-flopping all over the
place.

We on this side of the house want to know, and the
people of the eastern and southern suburbs certainly
want to know, where Mr Beazley stands in regard to the
Scoresby project. Has he actually come out and
committed himself to it or is he standing back
flip-flopping as usual? Will he be on one side of the
promise register today and on the other side of the
promise register tomorrow, like he was with the illegal
immigrants issue, when one day he was on one side and
the next day he was on the other side? Where does he
stand on the Scoresby freeway issue? Where is he in
regard to his flip-flop position on defence? Where is he
in regard to his flip-flop position on drugs? Kim
Beazley’s approach to policy making is to blow with
the breeze. He is the windsock of federal politics. He
just goes along with whatever seems to be a good idea
at the time.

The people of the eastern, south-eastern and southern
suburbs of Melbourne need to remember Waverley
Park; they need to remember the lies they were told;
and they need to remember that they were given
promises that Labor had no intention of keeping. Now
they are going to hear a lot more from the Labor Party
about important issues that are vital for them in their
survival in the community, in business and in their
private lives. Will they be able to believe Labor
candidates who are going to repeat the same kind of
stuff we have heard time and again?

My view is that they will not be able to, because every
time a Labor candidate or a Labor frontbencher makes
a commitment on policy during the federal election, in
their minds will flash up a picture of the Minister for
Major Projects and Tourism, the honourable member
for Dandenong. They will know just how untruthful
those promises will be, and they should vote
accordingly.

Aged care: Gippsland

Mr MAXFIELD (Narracan) — I grieve for the
frail, older people of Gippsland, who need but cannot
get access to nursing home or hostel care. I grieve
because Gippsland is the most underbedded region in
the most underbedded state in a nation that is facing a
shortfall of more than 11 000 aged care beds.

Mrs Shardey interjected.

Mr MAXFIELD — I noted the opposition member
across the chamber asking, ‘What are you doing?’.
When I get through my speech she will have heard

about the Bracks government’s commitments to aged
care in my electorate, and that Victoria cannot get
funding for beds from the federal government. But I
will get to that shortly.

A recent report on the operation of the Aged Care Act
from July 2000 to June 2001 showed that Victoria
carried a nursing home bed shortage of
4990 operational places. What a damning indictment of
the federal government. It is completely ignoring the
needs of the elderly in our community, those who have
worked hard to build us into the society we are today.

Mrs Shardey interjected.

The DEPUTY SPEAKER — Order! The
honourable member for Caulfield will cease
interjecting.

Mr MAXFIELD — This is a very serious issue,
and it is sad that those opposite seem to want to
interject and interfere with an issue as important as the
care of the aged in our community.

In my electorate I am proud to have some fine
facilities — at Neerim South, Warragul, Trafalgar,
Drouin and Moe — which serve our aged very well.
However, it is sad that we cannot get the funding for
beds from the federal government to enable that to
continue.

The commonwealth’s own figures show that Victoria
alone carries nearly half of the nation’s residential aged
care shortfall. What a tragic indictment that the federal
government has chosen to ignore Victoria in such a
way that Victoria has half of the dramatic unmet need
across the country. Why is it that the federal
government is so anti-Victorian? What is it that makes
the federal government hate Victoria so much? It has
cut road funding and a whole range of other funding
initiatives for Victoria, and when it has come to the
most needy in our community — the aged — once
again the uncaring, federal government has tragically
ignored the urgent and continuous pleas that have come
forward from a range of areas in our community.

I refer to a media release of this morning from the
Australian Medical Association Victoria. You certainly
cannot accuse the AMA of being a Labor Party
organisation. What does the AMA, which represents
doctors — and which some would argue would in some
areas have more affinity with Liberal than with
Labor — say about aged care? In the press release it
says in part:

AMA Victoria aged care spokesperson, Dr Mark Yates, said
while it was acknowledged that Victoria had an overall

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 903

shortage of aged care beds, the analysis of these shortages by
electorates has uncovered high levels of deficiency in certain
areas.

I refer immediately to the two federal electorates of
Gippsland. Gippsland is supposedly serviced by the
mainly absent federal member for Gippsland, Peter
McGauran, who spends most of his time going to the
opera in Sydney rather than looking after his electorate.
What is the benchmark shortage there? There is a
shortfall of 209 beds in Gippsland alone. In the
neighbouring seat of McMillan — which is ably
represented by Christian Zahra, who is doing a fantastic
job representing his community — what is the
shortfall? It is 184 beds. Together there is a shortage of
almost 400 beds. Gippsland is the worst affected region
in the state, and Victoria is the worst affected state in
Australia. What a damning indictment. Why is the
federal government abandoning Gippsland?

I contrast that with what the state government is doing.
In the Latrobe Valley it has put together a $100-million
rescue package. The best the federal government can
come up with is a so-called package of $12 million.
Even then, areas like Baw Baw, which has had losses
with the Bonlac factory, gets nothing out of that. This is
a very sad indictment of the federal government.

The AMA media release refers not only to the lack of
beds but also to the federal government’s funding of the
beds. Further it states:

Funding per bed is another key issue in this area, with aged
care providers suggesting that current levels are inadequate to
recruit and retrain nurses and other staff.

While AMA Victoria welcomes moves to offer choice in
aged care settings, any such moves will need to be well
funded and resourced to ensure carers are supported and the
problem is not being shifted from one sector to another.
Support for care in the community and other facilities is
essential, and especially while we are waiting for more beds
to become available.

It concludes by saying:

‘We hope that voters will use this information to make an
informed decision on election day. Aged care policies for
both parties will need to address bed numbers and funding per
bed if we are to improve the care of older Australians’,
Dr Yates said.

Clearly the AMA has issued a damning indictment of
the federal government’s neglect of aged care, not only
in Victoria but also in Gippsland.

I continue to look at some of the issues. It is appalling
that the carers of the frail and elderly in Gippsland are
experiencing anxiety, stress and uncertainty about not
being able to access a nursing home or hostel when one
is needed. I have received phone calls at my office from

people desperate to find appropriate accommodation for
their loved ones, people in their family who they have
loved and cared for and who at this most critical time in
their lives need the support and care that in the past they
would have taken for granted would be available. We
have an ageing population and there is a great need, but
sadly that need is not being addressed.

Are we near breaking point? I believe we are.
Unprecedented pressure is being placed on our health
system, and obviously that translates to what is
happening in our hospitals.

I again refer to my own electorate and to the issue I
raised when I started to speak — what is the Victorian
government doing? There is a stark contrast. The town
with the greatest need for nursing home beds in
Gippsland is Trafalgar in my electorate. What has the
state government done? It has promised $2 million to
build an aged care facility at Andrews House for a
nursing home, and $2 million is enough to build the
facility. The only thing we are waiting on are the beds
to be provided by the federal government. Trafalgar is
the town with the greatest need in Gippsland, the region
which has the greatest need in the state with the greatest
need. At the last round how many beds did the federal
government offer Trafalgar? Not one — a big zero. We
put in an application. The local health care group and
the government put in an application. I sent off letters,
we lobbied, and Senator Judith Troeth and Christian
Zahra, the federal members, strongly lobbied as well,
but all of that fell completely on deaf ears.

We were stunned, because at the same time the federal
government announced there would be hostel beds in
towns nearby for private operators which were in
excess of what they needed. Some towns, which had
waiting lists of 30, got almost 80 beds, most of which
went to private operators. But because the Trafalgar
facility is run by the West Gippsland health care centre
and is effectively owned by the community, did it get a
bed? No.

That is because there appears to be this incredible bias
towards private operators. Not only are they not giving
us enough beds and ignoring our needs, but when some
beds do get allocated it is based on some bizarre,
ideological belief that a private operator is the better
provider, even if the beds are not where the greatest
needs are. Can you imagine how disjointed and twisted
the federal government’s thinking is? Knowing that
there is this massive need, it ignores the areas of
greatest need because the facilities are owned by the
community and tries to allocate what little resources it
has to the wrong areas because of that incredible bias to

GRIEVANCES

904 ASSEMBLY Wednesday, 10 October 2001

private operators. That has left me feeling quite sad
about how the federal government is treating aged care.

I will mention some of the facilities in my electorate.
Andrews House in Trafalgar, which has already been
referred to, has hostel-type accommodation which is
very well supported by the community. I have visited
this well-regarded community facility, and I
congratulate all those people in the community who
have supported it. I also congratulate the staff, who
provide wonderful care for those who reside there.
Some of those, unfortunately, need to move on to a
higher level of care. We desperately need a federal
government that will provide those beds so they can
stay within the one facility and simply move to a higher
level of care as required.

I refer to Cooinda Lodge in Warragul, another great
facility next to the West Gippsland hospital and part of
the West Gippsland Healthcare Group, which has a
fantastic reputation in the community for caring for the
elderly. At Neerim South we have a wonderful bush
nursing hospital and nursing home, which fortunately
has been granted a small number of extra beds —
although we need further funds to build the facility. It is
well supported by the community and provides
tremendous care to a very high standard, which we are
very proud of.

I refer to the Lyrebird hostel at Drouin, another
community facility that is supported by a lot of people.
My own family has attended its fundraisers, and I went
to a fete there the other day. It is a well-regarded facility
that is owned by the community and run by the
community for the community. Unfortunately, although
it has been given a small number of hostel beds, the
federal government has not given it the funds to assist
with the building of a facility. I shall be lending my
support to the activities which are about to begin in
Drouin to raise the funds required. I will be at Lyrebird
on Friday when we go forward to raise the finances that
are needed to ensure the building of a fantastic facility.

We also have some facilities in Moe which are
delivering great services to our aged and elderly. If only
we could get the federal government to come to the
party and give us some of the beds we need.

I will now look at the shortfalls. The City of Latrobe,
which is in part of my electorate and is also ably
represented by the Minister for Agriculture, has a
shortfall of 42 nursing home places. The Shire of Baw
Baw has a shortage of 40 nursing home places; and
down the road the Shire of Wellington has a shortfall of
27 nursing home places. How sad it is that we have to

go through these figures, knowing the great need that
exists!

At the beginning of this year Gippsland had a shortage
of 129 nursing home places. Given that the population
is ageing and there are virtually no new places coming
on-stream, the situation is in reality worse than it
appears. East Gippsland has a shortage of 38 residential
aged care places, comprising 30 low-care places and
8 high-care places. The federal electorate of Gippsland
has also been affected, as has the electorate of
McMillan.

I place on the record my admiration for the untiring
work done by the ALP candidate for Gippsland, Bill
Bolitho, in roaming around the electorate lobbying for
extra places. We have seen, for example, that because
of the many retired people living in East Gippsland and
in Lakes Entrance, including those who have gone to
retire around the Gippsland Lakes, there is a great need
for more nursing home care. We are seeing pockets
develop not only across Gippsland but in other areas
where, unless we act quickly, we will soon get into a
difficult situation.

Bill, who I believe will be the next honourable member
for the federal seat of Gippsland, has as one of his
highest priorities the issue of aged care. I thank him
very much for his strong interest in the area. I would
also like to thank our own Minister for Aged Care, who
has ably backed up aged care in Gippsland.

She is somebody I have been able to work with very
closely. She has provided me with great support in
lobbying and striving to meet aged care needs in
Gippsland.

As I conclude my comments today I grieve for the lack
of the wherewithal to meet those needs. Fortunately
with people like the Minister for Aged Care and
candidates like Bill Bolitho, as well as members like
myself and Christian Zahra, the Labor Party will not
give up. We will continue to fight for the facilities to
cater for aged care needs in our community. We will
not waste a minute of time in our fight to meet those
needs in Gippsland. Gippsland is a wonderful
community — —

The DEPUTY SPEAKER — Order! The
honourable member’s time has expired. The honourable
member for Box Hill has 7 minutes.

Taxation: government policy

Mr CLARK (Box Hill) — I grieve because of the
high-taxing Bracks government and the ever-increasing
burden it is imposing on ordinary Victorians, on

GRIEVANCES

Wednesday, 10 October 2001 ASSEMBLY 905

investment and on jobs. It is going down the same path
as Rob Jolly did in the late 1980s.

If we look at the aggregate statistics for what has
happened to taxation since the Bracks government
came to power, setting aside the taxes that have been
eliminated or varied as part of the commonwealth’s
new tax package and the electricity franchise fees, and
looking at the ongoing tax burden the government is
imposing on taxpayers, we see that since the Bracks
government came to office there has been overall a
17.9 per cent increase in the tax burden — an increase
of over $1.2 billion! It is a massive impost in just two
short years compared with the final budget of the
Kennett government.

That tax increase is concentrated in a number of
specific areas. If we look first of all at payroll tax we
see an increased burden of $375.7 million, or 16.9 per
cent; if we look at motor vehicle taxes we see increased
burdens of $37 million, $38 million and $30 million on
vehicle registration fees, stamp duty on vehicle
transfers and other motor vehicle taxes respectively; if
we look at taxes on insurance we see an extraordinary
$330 million increase, or 90.3 per cent, the explanation
of which is not forthcoming in any of the budget papers
that I can find; but if we look in particular at the
increased burden on property we see that the increase
has been quite extraordinary. A comparison of the
1999–2000 budget with the 2001–02 budget reveals
that land tax has increased by 46.3 per cent, or
$179 million. If we look at stamp duty on land transfers
we see a striking picture. The figure in the final budget
of the Kennett government was $911 million. The
revised figures for the 2000–01 year put that figure up
to $1.26 billion — an increase of some $349 million or
38.3 per cent.

This year’s budget forecasts a reduction in that amount,
but certainly on the trends to date this year it is likely
that there will be a third successive windfall for the
Bracks government in its stamp duty collections.
Indeed the Treasurer confirmed in question time
yesterday that stamp duty revenues for the year to date
are running very strongly. Yet he refused to consider
the possibility of granting stamp duty relief even if the
government achieves, as it looks likely to on current
trends, a third successive year of stamp duty revenue
windfall compared with budget.

The Treasurer has tried to claim that this increase in
stamp duty has been a result of the increased volume of
transactions, a result of greater business activity. What
he is doing is trying to distract attention from the fact
that a very large proportion of this increase comes as a
result of increased property prices and therefore as a

result of the increased burden on individual taxpayers in
their individual transactions rather than as a result of
any change in the total number of transactions. That is
revealed starkly when one looks at the figures for the
stamp duty payable on a median-priced property in
Melbourne.

In September 1999 — the last quarter of the Kennett
government’s term in office — the stamp duty payable
on a median-priced property in Melbourne was $9490.
In the June quarter of 2001 — the most recent available
figures — that impost had risen to $13 120, a massive
38.25 per cent increase in the amount of stamp duty
payable on the purchase of a median-priced home in
Melbourne. That is nothing to do with the volume of
transactions; it is to do with the increased burden on
individual transactions. If you break that down into the
increase quarter on quarter in the burden imposed on
the purchaser of a median-priced house in Melbourne,
that works out at a 4.74 per cent increase per quarter in
the burden — a very nice earner for the Bracks
government!

We have now reached the point with the burden at
$13 120 that it is eating up virtually all of the $14 000
first home buyer grant that is being provided by the
Howard government. We have heard a lot of humbug
on that score from the Treasurer over recent days.
Rather than pick issues with the federal government he
should be concentrating on the fact that nearly all of
that $14 000 is going back into state coffers to pay the
increased stamp duty burden that has been imposed
during the course of this government’s period in office.
This, as I said at the outset, is a parallel with the pattern
under the Jolly treasurership in the 1980s, when on the
back of increased property values the coffers were
swollen with revenue, but when that revenue source
dried up that government found itself in a very difficult
situation.

The Treasurer has tried to justify this increase on the
basis that Victoria has an off-the-plan stamp duty
concession. He has attacked the first home buyer
scheme, but that concession ironically provides greater
benefit to the purchasers of higher value properties than
to the purchasers of lower value properties. Both he and
the Premier have on several occasions implied that that
concession provides a total exemption from stamp duty,
and they are incorrect on that; it only provides an
exemption from that part of the stamp duty that applies
to property that has not yet been built.

The DEPUTY SPEAKER — Order! The time for
raising grievances has now expired.

Question agreed to.

LIVESTOCK DISEASE CONTROL (AMENDMENT) BILL

906 ASSEMBLY Wednesday, 10 October 2001

LIVESTOCK DISEASE CONTROL
(AMENDMENT) BILL

Introduction and first reading

For Mr HAMILTON (Minister for Agriculture)
Mr Brumby introduced a bill to amend the Livestock
Disease Control Act 1994 and for other purposes.

Read first time.

STATE TAXATION LEGISLATION
(AMENDMENT) BILL

Introduction and first reading

Mr BRUMBY (Treasurer) introduced a bill to amend the
Duties Act 2000, the Land Tax Act 1958 and the Taxation
Administration Act 1997 and for other purposes.

Read first time.

VICTORIAN ARTS CENTRE
(AMENDMENT) BILL

Second reading

Debate resumed from 19 September; motion of
Ms DELAHUNTY (Minister for the Arts).

Mr PATERSON (South Barwon) — The Victorian
Arts Centre (Amendment) Bill is, although short, a very
important bill, as we will discover. The principal
objective of the bill is to amend the Victorian Arts
Centre Act 1979 to expand the functions of the
Victorian Arts Centre Trust so as to allow it to include
in its responsibilities the establishment and maintenance
of a public art collection. It also includes other related
amendments.

It is timely to take this opportunity to pay tribute to the
shadow Minister for the Arts, the honourable member
for Mooroolbark, and we wish her a very speedy
recovery and hope she is able to return to the chamber
as soon as possible. I am sure all honourable members
wish her well.

Honourable Members — Hear, hear!

Mr PATERSON — The main driver for this
amending legislation is tax, and it results from a ruling
of the Australian Taxation Office that made the
legislation necessary. The Victorian Arts Centre Trust
needs an explicit statutory role in relation to its public
art collection and gallery-like functions so that people
in our community who are generous enough to donate
important works of art to the arts centre can participate

in the cultural gifts program. The bill will enable donors
to have access to more generous tax deductibility
arrangements than are available under other schemes.
As I understand it, the bill brings the arts centre into
line with many other arts institutions around Australia
and simply complies with a ruling from the Australian
Taxation Office.

The Victorian Arts Centre has an excellent collection,
and I encourage all honourable members to see the
artworks at the arts centre. Many people think that if
they wish to view artworks they need to go to the
gallery in Melbourne or one of the other wonderful
galleries we have around Victoria including the
excellent gallery in Geelong and the very good art
gallery in Bendigo which I visited during the
commemorative sitting. I am sure many other
honourable members were also delighted to visit the
Bendigo Art Gallery when we were there for our
sitting. It is quite a large gallery, and the staff do an
excellent job. I take this opportunity on behalf of the
house to pay tribute to the generosity of the Myer
family at Bendigo in particular and elsewhere around
Victoria.

The Victorian Arts Centre’s art collection comprises
more than 1700 works by some of Australia’s most
highly regarded modernists and contemporary artists
including painters Arthur Boyd, Sidney Nolan, Clifford
Possum Tjapatjarri, John Olsen, Jeffrey Smart and
Roger Kemp, and sculptors Inge King, Clifford Last
and Clement Meadmore. These and many others are
represented in the collection. Most of the art is on
public display throughout the foyers and public areas of
the centre, and there are wonderful sculptures around
the arts centre itself, along St Kilda Road and at the
Sidney Myer Music Bowl.

The Victorian Arts Centre wrote to the opposition
encouraging us to allow this amending legislation
through. It is very important to them. A letter from
Tim Jacobs, who is the chief executive of the Victorian
Arts Centre, states:

The amendment completes the process begun by the previous
coalition government of incorporating the Victorian Arts
Centre’s collections and other associated exhibition and
educational activities into the core charter of the trust.

It needs to be recognised that this process was started
under the previous government, as was the extensive
program of capital works at the arts centre.

Another aspect of this legislation is the amendment of
the Museums Act 1983, which removes the
requirement of the Museums Board of Victoria to
obtain ministerial approval when engaging consultants

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 907

or technical advisers. We are advised by the department
that this brings it into line with other statutory
authorities and arts agencies in Victoria. I should signal
a cautionary note. The record of the Minister for the
Arts in overseeing of some of these matters, particularly
at Cinemedia, shows that it is necessary for her to lift
her game when it comes to some of her responsibilities.

The Liberal Party does not oppose the bill and trusts
that it, particularly the first part, will encourage a great
many more people to reconsider their generosity and
perhaps contribute more significant artworks to the
Victorian Arts Centre.

Mr MAUGHAN (Rodney) — It is with some
pleasure that I speak on the Victorian Arts Centre
(Amendment) Bill. I compliment the honourable
member for South Barwon on his contribution. I also
extend my very best wishes to the honourable member
for Mooroolbark, who usually handles arts issues. I
wish her a full and speedy recovery from her illness.

As the honourable member for South Barwon has
already indicated, this is a relatively minor piece of
legislation that essentially amends two acts of the
Victorian Parliament. It amends the Victorian Arts
Centre Act 1979 to change the functions and powers of
the Victorian Arts Centre Trust to enable it to establish
and manage a public collection of art. I will deal with
the second aspect later.

Firstly I wish to distinguish the Victorian Arts Centre
Trust from the National Gallery of Victoria. They are
obviously two quite distinct institutions. The Victorian
Arts Centre Trust manages about 1700 individual
pieces of art, including some very notable paintings.
Some very generous benefactors have given those
artworks to the arts centre for display. The Victorian
Arts Centre is a very important cultural and artistic icon
in the state of Victoria. We have done remarkably well
in this state over recent years since the establishment of
that magnificent centre on St Kilda Road. I am sure
many honourable members, like me, enjoy attending
various functions at the centre to see the performing arts
live and also exhibitions. It is a magnificent centre, and
we as Victorians can be very proud of it.

This legislation essentially makes it very clear that
benefactors and philanthropists who have given
donations to the centre are eligible to receive benefits
under the cultural gifts program. I will talk about this
program briefly. It was initiated by the commonwealth
government to provide taxation incentives to people
who are prepared to give the important works of art
they possess to public institutions throughout Australia.
Something in the order of $170 million worth of gifts

have been given under this program. I pay tribute to the
federal Minister for the Arts, the Honourable Peter
McGauran, for this program and for encouraging and
developing it to enable works of art to come into the
public domain. People who have valuable possessions
can give them for the benefit of the overall public.

There is some doubt about whether the existing
legislation makes it clear that benefactors are able to get
those deductions. In the briefing we questioned the
bureaucrats about whether that was made clear, and
they undertook to provide us with a copy of a letter
from the Australian Taxation Office (ATO). They did
not provide a letter from the taxation department, but
they did provide a letter from the executive of the
Victorian Arts Centre Trust, which states:

… I received verbal confirmation from the ATO that the
proposed legislation —

that is, the legislation we are dealing with today —

will provide the confirmation, required by the ATO, of the
VACT’s role as a ‘public art gallery’.

This legislation is about clarifying the trust’s role as a
public art gallery to make it clear to donors that they are
able to get the benefits under the cultural gifts program.

The cultural gifts program relies on the donor obtaining
two valuations of the painting or artwork given to the
gallery. The average of those valuations can then be
claimed as a tax deduction for the financial year in
which the gift was made. Further changes have been
made to that legislation to waive some of the capital
gains tax provisions on works of art donated to galleries
under this program. It is an important program;
something like $170 million worth of artwork has been
donated to galleries throughout Australia under this
program.

The legislation makes some relatively minor changes to
the Victorian Arts Centre Act 1979. Clause 4 of the bill
inserts after section 3A of the principal act proposed
section 3B, which defines a public art collection. That is
an important addition to the principal act. The public art
collection comprises all artworks, including paintings,
works on paper, sculptures and textiles of cultural,
social or historical significance that are vested in the
Victorian Arts Centre Trust, acquired and accepted for
the public art collection of the trust or given or
bequeathed to the trust or held on trust by the trust,
whether before or after the commencement of the
Victorian Arts Centre (Amendment) Act.

The bill also enlarges the functions of the trust by
adding two proposed paragraphs after section 5(1)(f) of
the principal act. They require the trust:

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

908 ASSEMBLY Wednesday, 10 October 2001

(fa) to establish, maintain, conserve, develop, promote and
exhibit the public art collection; and

(fb) to make any object from the public art collection
available for study or loan to persons or institutions,
subject to any conditions that the Trust determines …

That is not controversial and there is bipartisan support
for those provisions. I think this legislation will be
supported by all sides of the house.

The bill also deals with the Museums Act 1983 and
makes a tiny housekeeping amendment to that act. As it
currently stands the Museums Act says with regard to
the engagement of the consultants that:

The Board may with the approval of the Minister engage such
consultants and technical advisers as the Board …

That means that the Minister for the Arts must
personally approve the appointment of the consultants
and technical advisers the Museums Board of Victoria
wishes to appoint. The amendment before the house
essentially deletes the necessity for obtaining the
minister’s approval and vests that authority in the
museums board. There is no problem with that, it is
normal commercial practice.

The National Party will not be opposing this legislation.
It supports the bill, and I wish it a speedy passage
through the house. I hope that having clarified some of
the aspects I referred to this legislation will encourage
further donations to the Victorian Arts Centre Trust.

Mr MILDENHALL (Footscray) — I welcome the
opposition’s support for this government legislation,
which is a significant milestone in the arts portfolio.
The Victorian Arts Centre (Amendment) Bill has two
essential features: it amends the Victorian Arts Centre
Act 1979 to expand the functions and powers of the
Victorian Arts Centre Trust to include responsibility for
establishing and maintaining the public art collection;
and it amends the Museums Act 1983 to remove the
requirement for the Museums Board of Victoria to
obtain ministerial approval when engaging consultants
and technical advisers.

As other members have said, this is not earth-shattering
legislation, but it is a useful bill which will enhance the
arts centre’s capacity to attract donations of significant
works of art. Financial viability is obviously a key
consideration of the Victorian Arts Centre Trust and the
bill formalises and legitimises a longstanding activity of
the trust — that is, the collection and reception of
significant contemporary works of art. That is possibly
an unusual function in the context of the arts centre’s
main role.

We look at the Victorian Arts Centre and we see the
State Theatre, the Playhouse and the other theatres, the
Melbourne Concert Hall and the Sidney Myer Music
Bowl. We do not usually think of those buildings as
having as a principal function the housing and
displaying of significant artworks because they are
mainly about the performing arts. However, as a result
of bipartisan support and development work done by
the previous government and the trust, legislation was
passed through the Parliament last year to formalise the
role of the collecting of material for the performing arts
as one of the legislated functions of the Victorian Arts
Centre Trust. This legislation formalises the role of the
trust in collecting and receiving contemporary artworks.

Those who take an interest in these matters will know
of the significance of the performing arts collection
held by the Victorian Arts Centre. It is by far and away
the greatest collection in Australia in terms of quality
and breadth. The extensive collection of Dame Edna
Everage costumes would be dear to every Melburnian’s
heart. The arts centre collection includes Tivoli-era
programs and memorabilia, archival material and the
history of the Australian Ballet through costumes. The
Bell Shakespeare Company has made the Performing
Arts Museum the home of its material.

We have that long-established role but the less
well-known role is, as other honourable members have
indicated, the housing of some 1700 significant
artworks. Members will know of many of those
pieces — the Arthur Boyd series, the magnificent Fred
Williams which is outside one of the theatres, the
Sidney Nolan mural and the important Aboriginal
pieces in the foyer of the Playhouse. While the National
Gallery of Victoria has a major role in this area, a role
which is not threatened or compromised by this
legislation, it is an enriching component and feature of
the Victorian Arts Centre that so many magnificent
works of art adorn its foyer areas and function areas.

As a previous speaker said, a key feature of this
legislation is that it enables a level of tax deductibility
for the donation of these contemporary artworks. A
significant part of that is that it will enable the
present-day value of those pieces of art to be claimed
regardless of the original purchase price.

I would have thought that would be a significant
incentive for a potential donor to the Victorian Arts
Centre to see the maximum impact of the value of that
generosity being available to the arts centre and,
hopefully, publicly acknowledged.

The changes to the Museums Act enable the museums
board to approve consultancies and technical advisers

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 909

without requiring ministerial approval. Apparently the
need for this is regarded as the result of an oversight. In
1997 the former government changed the legislation for
other arts agencies to allow for independence in
engaging consultants and technical advisers, but the
Museums Act was not included in that legislation. This
bill puts various museums and the museums board
under the same legislation as applies not only to other
arts agencies but also to other government agencies
across the board.

It is fair to ask why there would not have been a
consistent approach in these matters, so including
museums within a standard framework is obviously
desirable. With the scale of operations of the
museum — the level of visitation and the size of the
financial operation — it is entirely appropriate to do
this. My understanding was that the museums board
had something in the order of $400 000 in consultancies
for the last financial year. We are not talking about an
agency that conducts most of or a huge range of its
activities via this means. All of those consultancies
were of a figure less than $100 000. This legislation
rectifies a minor oversight rather than allowing a huge
part of the operations of the museum to be subject to
fewer controls.

Obviously, providing this greater ability or this lesser
role of ministerial approval means that the museums
board will need to adhere to the same standards as
every other agency in terms of government purchasing
guidelines. These guidelines have been tightened and
adhered to more closely since the change of
government. Some of the consultancies and practices of
the previous government were the subject of critical
comments by the Auditor-General. Debate on this
legislation is not an opportunity to go into those
matters. Other honourable members may do that as they
make what I am sure will be expansive contributions on
the Victorian Arts Centre (Amendment) Bill.

Mr Baillieu — Can you get a deduction for
donating Paul Hudson to Richmond?

Mr MILDENHALL — There are works of art in
the west that are heading closer to the arts centre
precinct, but I think the role of antique works of art is
not as valued in the Western Bulldogs team as it might
be in the Richmond team!

The Victorian Arts Centre Trust has a very healthy
level of contribution made to it by people who donate
either works or cash. During the last three financial
years such donations have been between $2.98 million
and about $3.8 million. It is a healthy level of revenue
flowing into the centre. It is fair to say that my

discussions with the trust have indicated that it expects
a quite substantial increase in both revenue and the
value of donated works as a result of this legislation
going through. That will not only enhance the financial
viability of the centre but will also potentially provide
the centre with a wider range of works of art. It is clear
that the momentum behind the donations program has
seen not only the best performing arts centre and
museum and collection of performing arts memorabilia
in Australia, but also an extremely significant collection
of contemporary artworks. That is fitting for such an
icon in the Australian arts scene. Apart from the
Sydney Opera House, the Victorian Arts Centre would
be the pre-eminent and best known arts facility in
Australia. With its range of functions and activities and
impact on the Victorian community I am sure that its
role and its viability will be enhanced by the passing of
this legislation.

Since coming to power the Bracks government has
enhanced the membership of the trust with the
appointment of a couple of well-known Victorians —
Stefano de Pieri and Victoria Marles — but we have
also noted the retirement from the trust of Richard Pratt.
I believe the Parliament needs to note the contribution
made by Richard Pratt to the centre and to cultural life
in Victoria generally. It has been a magnificent
contribution.

At his appearance at the Footscray community arts
centre the other day, when he accompanied the Premier
in the launching of the community building program,
his other magnificent efforts in philanthropy were
recognised by members of the cabinet who were there
and the many heads of agencies and local government.
His role in the arts is also well acknowledged. His is a
presence that will be missed by the Victorian arts
community. Certainly we hope his amazing efforts in
civic philanthropy continue with the same momentum
that has characterised them to now.

This is minor but useful and valuable legislation, and I
am sure it will be welcomed by the Victorian arts
community.

Debate interrupted pursuant to sessional orders.

Sitting suspended 1.00 p.m. until 2.05 p.m.

QUESTIONS WITHOUT NOTICE

Transport Accident Commission: financial
position

Dr NAPTHINE (Leader of the Opposition) — I
refer the Minister for Workcover, who is the minister

QUESTIONS WITHOUT NOTICE

910 ASSEMBLY Wednesday, 10 October 2001

responsible for the Transport Accident Commission, to
the Auditor-General’s report tabled today, which once
again shows that you simply cannot trust Labor with
money management. In this case you cannot trust Labor
with running the TAC. After presiding over a massive
$730 million blow-out in the TAC, will the minister
advise the house what the commission’s solvency
margin was on 30 September at the end of the first
quarter of this financial year, and is it below the 15 per
cent prudential minimum standard set by the chairman
of the TAC?

Mr CAMERON (Minister for Workcover) — I
thank the Leader of the Opposition for his question. As
honourable members are aware, the Transport Accident
Commission made an insurance profit in the last
financial year of $237 million, reflecting the health of
the scheme. As you are aware, Mr Speaker, the TAC
operates effectively along commercial lines within the
public sector. The TAC had the same chairman,
Margaret Jackson, for eight years, and she did a very
good job.

Honourable members will appreciate that in his very
positive report about the TAC and its service delivery
the Auditor-General makes it clear that the
commission’s work practices and policies provide a
good framework for the proactive and accountable
management of major injury claimants.

Dr Napthine — On a point of order, Mr Speaker, on
relevance, the question relates to the solvency margin. I
ask that the minister be asked to answer that
question — that is, what is the solvency margin?

The SPEAKER — Order! I do not uphold the point
of order raised by the Leader of the Opposition. His
question made reference to the Auditor-General’s
report. The minister was responding and his response
was relevant, and I will continue to hear him.

Mr CAMERON — Certainly the
Auditor-General’s report makes it very clear that in
most of the key determinants the commission
performed well, with adequate or best practice case
management being observed in 9 out of 10 cases. The
question is: is the TAC solvent? It is very solvent,
notwithstanding the very poor investment environment
at the present time as a result in particular of the events
which occurred on 11 September.

The Transport Accident Commission is solvent. That is
because over the years under the leadership of the
former chairman, Margaret Jackson, the TAC put away
excess capital, so in the event of a difficult investment
environment there will be surplus capital. As Victorians

we certainly say thank you to the board of the TAC for
that approach over the years.

The only people who get any joy out of the fact that
global investment markets are down and the only
people who get any joy out of the events of
11 September, most regrettably, are the members of the
opposition. The TAC is solvent.

Dr Napthine — On a point of order, Mr Speaker, I
take great offence at the suggestion by the minister that
the opposition takes some joy out of the events of
11 September. That is an absolutely outrageous
comment, and I ask him to withdraw it.

The SPEAKER — Order! The Leader of the
Opposition has found the remarks made by the Minister
for Workcover offensive. I ask the minister to
withdraw.

Mr CAMERON — I did not make any remarks
relating to an individual, but given the suggestion I will
withdraw.

Water: national action plan

Mr STEGGALL (Swan Hill) — I refer to the
comments made by the Minister for Environment and
Conservation in question time yesterday when she
attacked the federal government for apparently not
signing off on funding for Victoria under the national
action plan (NAP). I ask the minister to inform the
house how she expected the federal minister to sign off
on the NAP when she and the Minister for Agriculture
signed their approval of a list of proposals on Monday
of this week and faxed the signed agreement to the
federal minister yesterday at 11.30 a.m., just 3 hours
before the minister stood in this place and accused the
federal member of not signing off on the proposals
before the federal election was announced.

Mr Perton interjected.

The SPEAKER — Order! The honourable member
for Doncaster!

Ms GARBUTT (Minister for Environment and
Conservation) — I am happy to enlighten honourable
members opposite about the agreed process, which was
that the projects would go through a series of
assessments by a technical group and a steering
committee and would then go to both federal and state
members at the same time.

The federal ministers had those projects sitting in front
of them for about the same time as my colleague and I
had them, which was a couple of weeks, so it was not a

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 911

problem at all for the federal minister to sign what was
sitting in front of him. The problem is that the federal
minister did not sign!

We have been hearing from the commonwealth that
Senator Robert Hill, the federal environment minister,
wanted to sign but that the Minister for Agriculture,
Fisheries and Forestry refused to sign. Let us make it
very clear so members of the opposition understand: the
letters did not have to go from me to the federal
minister; they went to the state and federal ministers
together, so they could easily have signed off. The
federal colleagues of members opposite obviously did
not tell them that. Clearly their federal colleagues do
not trust them — and I am not surprised.

We are still having an argument with the federal
government about funding other areas, including the
north-east. Clearly the north-east should be a part of the
national action plan on salinity and water quality. I have
twice written to Senator Hill asking him to put it in. The
regions were suggested to us by the federal
government, which absolutely refused to include the
north-east. We have been arguing that point, and we are
still arguing it. However, the federal government is
walking away from the north-east, and the federal
minister for agriculture, who refused to sign the
documents that were in front of him for two weeks, has
walked away from rural and regional Victoria.

Questions interrupted.

DISTINGUISHED VISITORS

The SPEAKER — Order! Before calling the next
question it is my great pleasure to welcome to our
gallery today a very distinguished delegation led by
Madame Ky Lum Ang from the National Assembly of
the Parliament of Cambodia. Welcome! I hope you find
this session enjoyable.

QUESTIONS WITHOUT NOTICE

Questions resumed.

Ansett Australia: financial crisis

Mrs MADDIGAN (Essendon) — I ask the Acting
Premier to provide to the house the latest information
concerning the campaign by the Bracks government to
keep Ansett flying as the third carrier. Will he also
inform the house of any barriers to Singapore Airlines
investing in Ansett?

Mr THWAITES (Acting Premier) — I thank the
honourable member for her question. The Bracks
government is committed to doing everything it can to
keep Ansett Australia flying. I compare that to the

federal government, which has done everything it can
to force Ansett into liquidation. Today the Premier met
with Dr Cheong, the senior executive officer from
Singapore Airlines. It was a very productive meeting
which took about 11⁄2 hours.

Honourable members interjecting.

Mr THWAITES — Members of the opposition
laugh. As always they have no interest in protecting
jobs. They want to make a mockery of Ansett and the
17 000 employees that their colleagues in Canberra are
throwing out of work. They do not care about that. By
contrast, Victoria’s Premier this morning had a very
productive series of conversations with Singapore
Airlines. I can advise the house that the Premier made it
absolutely clear to Singapore Airlines that it is very
welcome in Victoria and very welcome to take part in a
remodelled Ansett.

Following the meeting, Singapore Airlines is giving
serious consideration to taking on a management role in
Ansett Mark 2 and to working with the administrators
on a blueprint to develop a long-term structure for the
airline. I can also indicate that Singapore Airlines is
giving serious consideration to a longer term
involvement in a relaunched Ansett, and further, that
Singapore Airlines executives will arrive in Melbourne
early next week for further discussions with the
administrator. This meeting is the culmination of many
discussions over many weeks involving both the
Premier and the Treasurer, who have attempted to do
everything possible to ensure that Ansett keeps flying in
this state.

Honourable members opposite have interjected about
the Prime Minister or the federal government
supporting this. It was only in August that the federal
transport minister, Mr Anderson, said that very little
could be done to save Ansett:

Holding out a false hope that Ansett, which no-one has been
able to save, is just that, a false hope that will take us up a dry
gully.

That was the attitude. What about the Prime Minister,
who supposedly backs this? I quote from the weekend
Australian Financial Review of 29 and 30 September:

How Howard killed off Ansett’s bid for survival.

The Prime Minister, Mr John Howard, ruthlessly overrode
senior ministers who favoured a Singapore Airlines plan to
recapitalise Ansett …

Dr Napthine — I raise a point of order, Mr Speaker,
and refer to the standing order on debating questions.

QUESTIONS WITHOUT NOTICE

912 ASSEMBLY Wednesday, 10 October 2001

The SPEAKER — Order! As the Chair understands
it the question sought information about the factors
influencing the government’s decision on this matter.
However, I ask the Acting Premier to desist from
debating in responding to the question and to continue
to provide information to the house.

Mr THWAITES — The question referred to the
barriers to a relaunched Ansett, and there is one great
barrier — that is, the federal government, which has
persistently sought to drive Ansett into liquidation. Not
only has the Prime Minister, Mr Howard, killed off
Ansett, but once again the transport minister has
demonstrated why he is a barrier to a reflown Ansett by
saying that Canberra wanted to ‘see Qantas not
confronted by a behemoth some time in the future’ if
Singapore Airlines was to buy up to 49 per cent of Air
New Zealand. In other words, they did not want
Singapore Airlines having an involvement in this
airline.

We now face an even greater barrier. On 18 September
the federal government issued a press release which
stated that the federal government would pay for all
unpaid wages and all unpaid annual leave and
entitlements of workers. Then we find only this week
that the federal Minister for Transport and Regional
Services has written to the administrators asking them
for $150 million — money they would have had to
invest in a refloated Ansett — and saying, ‘We want
that money back for us’. The federal government is
taking money out of Ansett and away from the workers
to put in its pockets.

Mr McArthur — On a point of order, Mr Speaker,
I refer to the sessional order that requires answers to be
succinct. This answer has now been going for almost
7 minutes.

The SPEAKER — Order! I am not prepared to
uphold the point of order. There have been a number of
interruptions to the minister’s answer. However, I
remind the minister of the necessity to be succinct and
ask him to conclude his answer.

Mr THWAITES — We have a situation where the
federal coalition government is stealing workers’
entitlements, and it is driving — —

Honourable members interjecting.

Mr THWAITES — I have the letter here. The
opposition might like to see this.

Honourable members interjecting.

The SPEAKER — Order! I ask both sides of the
chamber to come to order. That level of noise is
unacceptable.

Mr THWAITES — The federal government went
out and said it was going to fund these entitlements;
now it is stealing them back. But worse than that, it is
making it impossible for the administrators to refloat
Ansett.

Mr Plowman — On a point of order, Mr Speaker,
following on from the previous point of order in respect
of being succinct, the Acting Premier is currently
debating the question and is certainly not being
succinct. That period has now extended to 9 minutes.

The SPEAKER — Order! The Chair has already
directed the Acting Premier to conclude his answer. I
uphold the point of order and ask the Acting Premier to
conclude.

Mr THWAITES — I call upon the federal
government now to honour its previous commitment to
fully fund these workers’ entitlements and to do
everything possible to allow the administrators to
refloat Ansett so that we in Victoria and the rest of
Australia can see a new Ansett and more jobs and more
growth for this country.

Transport Accident Commission: financial
position

Dr NAPTHINE (Leader of the Opposition) — I
refer the minister responsible for the Transport
Accident Commission to the Auditor-General’s report
into the TAC, which states that claims expenditure is
rising in all areas and that the scheme will require
additional community funding or it will have to provide
reduced benefits. I ask the Minister for Workcover to
now advise the house which avenue the government
intends to take — increasing premiums or reducing
benefits.

Mr CAMERON (Minister for Workcover) —
Regrettably the Leader of the Opposition has read this
report upside down. If there had been problems it might
have said that, but it does not say there are any
problems at all. In fact, the report talks about the very
good quality of service provision that exists within the
Transport Accident Commission (TAC).

While the Leader of the Opposition tries to mislead the
house, let me put the record straight.

Honourable members interjecting.

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 913

Mr CAMERON — Alan Stockdale understood
insurance and these matters, but unfortunately there is
no-one on the opposition side now who understands
these things. I will read what the Auditor-General says.
He says that the claims expenditure is expected to
continue to rise:

… until the scheme matures in around 15 to 20 years when
claims growth will be offset to same extent by retired
claims …

Unfortunately the opposition does not understand how
insurance schemes — —

Mr Perton interjected.

The SPEAKER — Order! The honourable member
for Doncaster!

Mr CAMERON — It does not understand how
insurance schemes work when they are not mature.

Dr Napthine interjected.

The SPEAKER — Order! The Leader of the
Opposition!

Mr CAMERON — This will continue to be the
case and has continued to be the case since the
commission — —

Dr Napthine interjected.

The SPEAKER — Order! I ask the Leader of the
Opposition to show some cooperation and not to
interject in that vein.

Mr CAMERON — That has been the case since the
TAC was established on day one and it will continue to
be the case until the TAC scheme matures because
there are people who have lifetime care and more and
more people are coming into the scheme each year.

The Leader of the Opposition tried to mislead the
house, but if he had read the Auditor-General’s report
he would understand he was totally wrong. He would
also understand that as a result of the good TAC
insurance profit there is no need for there to be any
impact on premiums, nor is there any need for there to
be any impact on benefits.

Economy: performance

Mr LIM (Clayton) — Will the Treasurer inform the
house of the latest information concerning the outlook
for the Victorian economy and employment growth?

Mr BRUMBY (Treasurer) — I thank the
honourable member for his question. Since the house

last met two weeks ago a number of economic
indicators have been released by the Australian Bureau
of Statistics and other economic experts, and I want to
bring those to the attention of the house. On Tuesday,
2 October, the ABS released its export statistics for
August 2001, and I am delighted to advise the house
that in August 2001 Victorian exports were up 13 per
cent — again exceeding national growth — and up
30 per cent on the January figure. That is another
example of the Victorian economy leading the
Australian economy.

Last Wednesday the ABS released its building approval
statistics, and they show that the number of new
dwelling approvals in Victoria rose 34 per cent in
August to a record high of 5378; that the value of total
building approvals rose 29 per cent to a record high in
August; and that the trend level of approvals in Victoria
was the highest in Australia for the seventh consecutive
month.

On Monday of this week the ANZ’s September survey
of job advertisements was released. Again, Victoria
defied the national trend: in Victoria advertisements
rose by 0.6 per cent, but nationally they fell by 1.6 per
cent. For five consecutive months Victoria has recorded
a positive growth in job ads.

Export statistics, building approvals and ANZ job ads
are all confirmation that Victoria is leading Australia’s
national economy. Of course the more we get these
positive statistics the more we get a vindication of the
policies of the Bracks government. The doom and
gloom merchants over there sink in misery every time
there is a positive announcement for this state and gloat
every time a job is lost. There is no state, economically,
which is performing as well as Victoria.

Today Access Economics released its September 2001
business outlook.

Honourable members interjecting.

Mr BRUMBY — Well you hate that too, don’t you,
because there is more good news in it!

I will tell the house what Access Economics says about
the Victorian economy. Firstly, it says this. It forecasts
Victorian gross state product growth of 3.5 per cent in
2001–02, the highest of any state in Australia.
Secondly, it notes that Victoria has 36 per cent of
nationally committed economic infrastructure
projects — again, the highest share in Australia.
Thirdly, Access Economics predicts that for 2002–03
and 2003–04 Victoria will have the lowest
unemployment rate of all of the states.

QUESTIONS WITHOUT NOTICE

914 ASSEMBLY Wednesday, 10 October 2001

Here is what Access Economics says about our state
and about the economic management of this
government. It says this:

The success of recent years has been impressive, all the more
so as the key driver of growth over the last two years —

that is, exports —

have never been … a strong suit of Victoria.

It also says this:

The sustained Victorian turnaround is bearing fruit in terms of
better population growth, as many economic refugees from
the 1990s return to the fold.

It then says this:

Access believes that Victoria ‘is superbly placed’ to meet the
national swing towards rapidly rising domestic demand.

The fact of the matter is that wherever you look — at
whatever set of statistics or whichever report — they all
say that the economic leadership in this state is
exceeding that of any other state in Australia and that
Victoria is the best positioned.

Here is another example. Last Friday the executive
director of the Housing Industry Association, John
Gaffney, was interviewed on 3LO by Jon Faine. In
talking about the housing industry he said this:

… I think Victoria — —

Honourable members interjecting.

Mr BRUMBY — ‘What about the home owners
grant?’. Here is an opposition that wants to pay the first
home owners grant to multimillionaires. It wants to
waste all the money out there — —

Honourable members interjecting.

Mr BRUMBY — That is what you want to do!

Honourable members interjecting.

The SPEAKER — Order! I ask the house to come
to order.

Mr Perton interjected.

The SPEAKER — Order! The honourable member
for Doncaster.

Mr BRUMBY — Here we have John Gaffney
saying:

… I think Victoria is unique at the moment. It has a very
vibrant economy with lots of international migration arriving
here and lots of interstate people coming back here, and that’s

the driver: people drive housing rather than the other way
around.

Ms Asher interjected.

Mr BRUMBY — The former shadow Treasurer
keeps barking across the table, ‘What about interest
rates?’ and ‘What about the first home owner scheme?’.
Interest rates and the first home owner scheme are the
same in every state in Australia. Don’t you understand
that? They are the same in every state in Australia!

Mr McArthur — On a point of order, Mr Speaker,
I draw your attention to sessional order 3(5), which
says:

All answers to questions shall be direct, factual and succinct.

This one is far from factual and it is certainly not
succinct, because it has now been going for over
7 minutes.

The SPEAKER — Order! I am well aware of the
sessional order in regard to being succinct. I ask the
Treasurer to conclude his answer.

Mr BRUMBY — Honourable Speaker, I was asked
about the recent economic statistics for Victoria, and I
have been providing the house with that information.
The fact is that the opposition does not like the facts. It
hates good news for Victoria, and it hates confirmation
that we are performing better in this state — and better
than the former Kennett government — than any other
state in Australia.

The Bracks government is leading the way in economic
recovery, getting on with the job, turning around the
state economy and providing job opportunities for
Victorians in ways that have never been provided
before.

Schools: digital divide

Mr SAVAGE (Mildura) — Under the information
technology bridging the digital divide initiative the
government has issued a public tender for
23 000 desktop computers. It is imperative that the
servicing of these computers be retained at a local
district level and not returned to a central servicing
point in Melbourne. Can the Minister for Education
give an unequivocal commitment that regional jobs will
be protected and local servicing will be strictly adhered
to?

Ms DELAHUNTY (Minister for Education) —
I thank the honourable member for Mildura for his
question and for his very clear understanding of the
Kennett government’s cruel computer funding formula

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 915

that left country kids right out of the action when it
came to computers.

The Bracks government is investing $63 million to
broaden Victorian students’ access to computers in
schools, to bridge the digital divide and to continue
driving the skills development that is largely
responsible for the sort of economic development in
Victoria that the Treasurer has outlined. This
$63 million includes funding for 23 000 computers
right across the state, improved Internet access for
schools right across the state and facilities such as
computer pods in classrooms.

The important factor here is that this funding will be
provided not according to whether schools can run
lamington drives or sausage sizzles but according to
need. This is an essential tool in the modern education
repertoire. We will build the ratio so that it is one to
five, and this will apply to all schools.

Honourable members interjecting.

Ms DELAHUNTY — No, not across the state, and
that is the point. The Auditor-General has pointed out
that country schools missed out — —

Mr Perton interjected.

The SPEAKER — Order! The honourable member
for Doncaster!

Ms DELAHUNTY — Country schools missed out
on the acquisition of computers, and that is the digital
divide. You don’t like it, but that is the fact.

Mr Perton interjected.

The SPEAKER — Order! I have asked the
honourable member for Doncaster to cease interjecting
on half a dozen occasions. I now warn him.

Ms DELAHUNTY — The tender has now been let
for the provision of the 23 000 computers. It will ensure
that Victorian students get best value out of this
investment. This tender will also ensure that regional
suppliers provide the local servicing of these
computers. Further, the tender adheres to the Victorian
government’s participation commitment to maximise
local industry involvement.

The aggregation of the purchasing of these extra
computers has meant that we will get 6000 more
computers for the same amount of money, so this is a
sensible, best-value policy. Apart from regional
suppliers doing the local servicing, we will continue to
provide a further $10 million to schools annually for the

maintenance of their information and communications
technology (ICT) systems. This expenditure is at the
schools’ discretion, and one would expect it to be spent
locally.

The honourable member for Warrandyte might find it
quite illuminating that the Bracks government has also
provided for the ongoing employment of over
500 technicians to support the ICT program in schools
right across the state, country and city. We are investing
in computers for kids and laptops for teachers and that
will provide more employment opportunities across the
state in the ICT industries and has ensured local
industry involvement.

The last government, in which the honourable member
for Warrandyte was a leading education minister,
closed schools, sacked teachers and left country kids
out in the cold when it came to computers. We are
bridging the digital divide, city and country.

Transport Accident Commission: financial
position

Dr NAPTHINE (Leader of the Opposition) — My
question is to the Minister for Workcover who is
responsible for the Transport Accident Commission. I
refer to the parlous state of the TAC, whose annual
report shows it has gone from a $447 million profit last
year to a $192 million loss and to comments by the
chief executive, Stephen Grant, in the Age of
28 September, that the TAC was undertaking a strategic
review of services provided to seriously injured
accident victims and in particular the cost of providing
attendant care. Is this so-called strategic review the
Labor government’s underhand and sneaky way of
significantly reducing care to seriously injured,
long-term accident victims such as paraplegics,
quadriplegics and those with severe brain injuries?

Mr Helper — On a point of order, Mr Speaker, I
draw your attention to the need for the Leader of the
Opposition to have succinct questions.

Honourable members interjecting.

The SPEAKER — Order! The Minister for
Transport will find himself outside the house very
shortly. Similarly, the honourable member for Kew, if
he is not careful.

The honourable member for Ripon raised a point of
order in regard to the need for succinctness of
questions. I am of the opinion that that question was in
the realm of not being succinct. I ask the Leader of the
Opposition to come to his question immediately.

QUESTIONS WITHOUT NOTICE

916 ASSEMBLY Wednesday, 10 October 2001

Dr NAPTHINE — I have finished it. It was so
succinct it is finished!

The SPEAKER — Order! The Leader of the
Opposition will also find himself outside the chamber if
he continues in that vein.

Honourable members interjecting.

Questions interrupted.

SUSPENSION OF MEMBER

The SPEAKER — Order! The Chair has been very
tolerant with honourable members interjecting whilst it
is on its feet. I name the honourable member for Kew
for continuing to interject after he has just been warned,
and under sessional order 10 I ask him to vacate the
chamber.

Honourable member for Kew withdrew from chamber.
QUESTIONS WITHOUT NOTICE

Questions resumed.

The SPEAKER — Order! I will not uphold the
point of order on this occasion; however, I indicate to
the house that there is a need for succinctness in both
answers being provided and questions being asked. I
call the Minister for Workcover.

Mr CAMERON (Minister for Workcover) —
There are no plans to change the benefit regime in the
legislation. As the Leader of the Opposition will be
aware, the Transport Accident Commission produced
an insurance profit last financial year of $237 million.
That is the measure of the financial strength of the
TAC, the measure that is used by this government, as
used by the previous government and as used by the
Honourable Alan Stockdale. Certainly, solvency goes
up or down, and that obviously depends on equity
markets. For example, three years ago there was a
substantial drop in solvency that picked back up again
in the second and third quarters.

Of course, one of the things the Auditor-General makes
clear is that you always have to be looking at improving
your services, and you have to examine matters to bring
about greater social action and a greater level of
independence, particularly for people with acquired
brain injury. They are the sorts of things the TAC has
done over the years and will continue to do.

Spencer Street station: redevelopment

Ms ALLAN (Bendigo East) — Will the Minister for
Transport inform the house of the progress of another
Bracks government major investment project for

Victoria, especially for regional Victoria, the
redevelopment of Spencer Street station?

Mr BATCHELOR (Minister for Transport) — I
am pleased to announce that the Bracks government is
getting on with the job. As could be heard from the
Acting Premier’s response, we have Australia’s leading
economy and that is because we have got important
infrastructure projects like the Spencer Street station
redevelopment well under way. I am pleased to inform
the house that Spencer Street station is to be
redeveloped into a world-class showpiece for
Melbourne and Victoria as a whole, and this follows the
short-listing of three consortiums to bid for the station’s
redevelopment.

Honourable members would be aware that in July the
Premier asked the private sector to lodge expressions of
interest to build, operate and maintain a new
world-class transport interchange at Spencer Street as
well as to undertake commercial development there. In
response to the expressions-of-interest stage,
world-leading consortiums have come together —
leading Australian consortiums made up of
architectural firms, construction companies and
financing companies — in competitive bids for this
important project. As well as delivering a world-class
station for the 21st century this project, which has a
value of between $200 million and $300 million, will
generate some 2000 jobs during construction.

I am pleased to announce that three outstanding
consortiums have been selected to tender for this
landmark project. They are the Civic Nexus
consortium, which is made up of ABN AMRO
Australia and Leighton Contractors — —

Mr Honeywood — On a point of order,
Mr Speaker, as the Minister for Transport is reading
from a two-year-old announcement, he might like to
make the document available to the house.

The SPEAKER — Order! I will not uphold the
point of order unless the honourable member for
Warrandyte makes clear to the Chair what his point of
order is.

Mr Honeywood — As per standing orders,
Mr Speaker, I ask that the minister make available to
the house the document from which he is reading
almost entirely.

The SPEAKER — Order! Was the Minister for
Transport quoting from a document?

Mr BATCHELOR — I am referring to my notes.

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 917

The SPEAKER — Order! I do not uphold the point
of order.

Mr BATCHELOR — Clearly, the opposition does
not like successful projects, and it resents world-leading
companies doing business with the Bracks government.
The business community understands that Victoria is
the place to be and that major infrastructure projects are
being undertaken right across the state.

Yesterday we had the Scoresby announcement. Today
we have got Spencer Street — and they go on and on.
You can understand why the opposition is resentful of
the Bracks government getting on with the job, turning
the state around and delivering major projects.

As I was explaining to the house, three consortiums are
competitively tendering for this multimillion-dollar
project at Spencer Street. The first is a consortium
named Civic Nexus, which as I said is made up of ABN
AMRO Australia and Leighton Contractors. They are
using architects of outstanding national ability —
namely, Daryl Jackson Pty Ltd. The second consortium
that has been asked to tender is Spencer Connect, made
up of the Commonwealth Bank, John Holland and
Australand Holdings — leading Australian national
companies — using architects such as Ashton Raggatt
MacDougall, who were responsible for designing the
National Museum. The third consortium is the
Multiplex Rothschild consortium, made up of
Multiplex Constructions and NM Rothschild and Sons
(Australia) Ltd, which is using architects Denton
Corker Marshall.

We have leading architectural firms on the international
and national stage, leading construction companies and
leading financiers. They are competing against one
another for this important project. We hope to have the
tenders appointed early next year with construction
starting later that year and the project coming to
completion in 2005.

This will be a landmark civic building for Victoria. The
market research we have conducted so far with people
who use Spencer Street on a daily or regular basis
indicates that the development is long overdue because
Spencer Street station is a neglected part of our
transport system.

The project is a historic opportunity to properly link the
Docklands with the western end of the central business
district, to improve investment and redevelopment
opportunities in that western part of Melbourne and to
provide a great economic boost. It fits in exactly with
the sort of strategy outlined today by Access
Economics and reported to the house by the Treasurer.

ALP: Dunkley federal candidate

Ms McCALL (Frankston) — I refer the Minister for
Local Government to a memorandum from the chief
executive officer and the mayor and councillors of
Frankston City Council advising that a possible breach
of section 77 of the Local Government Act, which
relates to the improper use of information, has been
referred to the minister for investigation. Will the
minister guarantee to the house and the people of
Dunkley and Victoria that he will expedite this
investigation even though the councillor under
investigation is Cr Mark Conroy, the current mayor of
Frankston, who is a factional mate — —

Honourable members interjecting.

The SPEAKER — Order! The honourable member
will conclude her question. The latter part of the
question was not heard by the Chair.

Ms McCALL — Will the minister guarantee to the
house and the people of Dunkley and Victoria that he
will expedite this investigation, even though the
councillor under investigation is Cr Mark Conroy, the
current mayor of Frankston and a factional mate of the
minister and Labor candidate for Dunkley?

Mr Batchelor — On a point of order, Mr Speaker, it
is clearly the federal election silly season that is
breeding that sort of a question.

The SPEAKER — Order! The minister will get to
his point of order.

Mr Batchelor — My point of order is that slabs of
that question are significantly out of order in that they
do not deal with the minister’s area of responsibility.
The federal election campaign in Dunkley is not one of
his responsibilities, and I ask you to rule those parts of
the question out of order.

The SPEAKER — Order! The honourable member
for Frankston asked the minister a question regarding
his guaranteeing to the house that he will conduct an
investigation that was requested by the honourable
member for Frankston. That part of the question is in
order. The latter statement in that question is out of
order.

Mr CAMERON (Minister for Local
Government) — The honourable member for Frankston
wants gross political interference. I can tell her now it
will not happen.

The chief executive officer of the council has written to
me and makes no allegation about the person the

QUESTIONS WITHOUT NOTICE

918 ASSEMBLY Wednesday, 10 October 2001

honourable member refers to. I understand her
sensitivity because the Labor candidate outshines her
all the time and the last thing she wants is a federal
member who continues to outshine her again and again.

Ansett Australia: tourism

Ms GILLETT (Werribee) — I refer the Minister for
Major Projects and Tourism to the $10 million tourism
package the government provided in response to the
Ansett crisis and ask him to inform the house of the
latest progress in this campaign and the response the
government and tourism industry have been given by
the federal caretaker government to their call for a
major commitment.

Mr PANDAZOPOULOS (Minister for Major
Projects and Tourism) — I thank the honourable
member for Werribee for her question on the tourism
industry. There is a great contrast between the state
Labor government and the federal Liberal government
on leadership in tourism — a major difference!

Within days of the collapse of Ansett the Premier had
shown his leadership by getting the tourism industry
together in a round-table forum, which said, ‘Nothing
less than $50 million from the federal government as a
rescue package will help restore the tourism industry
post-Ansett and post-terrorism in the United States’.
Now the federal government is again thumbing its nose
at the tourism industry, at the quarter of a million
Victorians who benefit directly from tourism in this
state as well as all the many young people in regional
Australia who benefit from tourism.

The federal minister responsible for transport thumbed
his nose at Ansett and called it a carcass. He wants to
see Ansett dead because he messed up and does not
want to give any life or breath to the company so that it
can recover. We saw today some of that in the action
referred to by the Acting Premier. We saw him thumb
his nose at Singapore Airlines back in 1999 and again
only a few months ago; then we heard him only last
night saying, ‘We welcome Singapore back’. The only
reason he said that is that the Premier of this state has
shown leadership by going to Singapore so that we can
try to do what the federal government has not been able
to do. The federal minister responsible for transport
thumbed his nose at tourism.

And what about Jackie ‘Blip’ Kelly? What an insult to
the tourism industry! People in the tourism industry tell
me they went to a meeting with her and after meeting
her felt embarrassed to be in the tourism industry.

What has come out during the period of the federal
caretaker government? It has announced $20 million in

assistance. Contrast that to the leadership of Kim
Beazley, who weeks ago announced $76 million as a
rescue package to the industry. The federal government
has announced $20 million, and what is the $20 million
going to do? The federal government announced it
during the caretaker period. It is leaving the industry
hanging in the air not knowing whether any of that
money is going to be spent now. The only government
spending money of the proportion required is the
Victorian state government, because of the leadership
of the Premier.

What is that $20 million for? What will that $20 million
do? Will it help Victoria? The reality is that hardly any
of it will benefit Victoria. It is intended to assist places
like Broome, Alice Springs and the Whitsundays. The
federal government is thumbing its nose at Victorian
tourism.

Contrast that with the leadership shown by the state
government. The government offered $10 million up
front, met with the industry and announced $1 million
to encourage Victorians and those close by not to put
off their holidays but to hop in their cars and make their
bookings. We are seeing the early results of that in
regional Victoria, with bookings starting to firm up.
That comes from our leadership.

I am pleased to advise the house of two other very
important initiatives. One is the government’s doubling
of the amount of money available for the regional
cooperative marketing campaign for all the different
Jigsaw regions in Victoria. It means that the electorate
of the Leader of the National Party can now bid for
more money to market the Lakes and Wilderness
region. Those running the campaign to promote the
Yarra Valley and Dandenong Ranges in the electorate
of the honourable member for Evelyn will now have
the opportunity to bid for more dollars. Bids can also be
made for the Great Ocean Road region. The reality is
that the government is doubling the money for regional
marketing.

I also advise the house about another result of the
leadership of this government. The Premier today has
met with the tourism industry in Singapore and
announced that an $800 000 campaign to promote
tourism to Victoria will appear on Singaporean
television for the first time ever. That is leadership.
There is no leadership by the federal government. There
is leadership from federal Labor through Kim Beazley
and there is leadership from state Labor, but there is no
leadership nationally!

Singapore is an important market for Victoria. The
latest figures show that in the last 12-month period

QUESTIONS WITHOUT NOTICE

Wednesday, 10 October 2001 ASSEMBLY 919

there was a 30 per cent growth in tourism from
Singapore. The industry has needed leadership, and it is
getting it from this government — but it is not getting it
from the federal government. The federal government
should put its money where the industry thinks it is
needed. The industry needs a minimum of $50 million
to support it, and the federal government should
provide it. Kim Beazley has promised $76 million, and
the state government has put in $10 million to do its bit.

Dr Napthine — On a point of order, Mr Speaker, it
would seem there is a significant error in the
Auditor-General’s report of October 2001 entitled
Management of Major Injury Claims by the Transport
Accident Commission.

Mr Thwaites — That is not matter for a point of
order.

The SPEAKER — Order! The Acting Premier!

Mr Nardella interjected.

The SPEAKER — Order! The honourable member
for Melton!

Dr Napthine — I would have thought the Acting
Premier would be interested in the accuracy of the
report.

Honourable members interjecting.

Dr Napthine — On page 5 of the executive
summary the report states in table 1A — —

Mr Thwaites interjected.

The SPEAKER — Order! I ask the Acting Premier
to desist from interjecting so the Chair can hear what
the Leader of the Opposition is saying.

Dr Napthine — Table 1A, which is headed ‘Key
elements of the commission’s financial operations
1996–97 to 2000–01’, shows the net financial result
before tax for the year 1999–2000 to be a profit of
$71 million — —

Mr Hulls interjected.

The SPEAKER — Order! The Attorney-General!

It is not clear to the Chair what point of order the
Leader of the Opposition is raising. I will not permit
him to quote extensively from the report. He should
come to raising his point of order.

Dr Napthine — The point of order I raise is that the
table shows a profit of $71 million for that
financial — —

Honourable members interjecting.

Dr Napthine — It should read $571 million. It is a
significant error.

The SPEAKER — Order! The Leader of the
Opposition is not raising a point of order that the Chair
can rule on. I will discontinue hearing him on it.

Dr Napthine — On a further point of order,
Mr Speaker, the mistake is significant.

The SPEAKER — Order! I suggest to the Leader
of the Opposition that this is not the appropriate way of
raising the accuracy or otherwise of information
contained on a page or in a paragraph of that report.
Unless he demonstrates to the Chair how raising this
point of order can resolve this matter, I will discontinue
hearing him.

Dr Napthine — I ask that you, Mr Speaker,
investigate this matter and seek action to correct it.

Honourable members interjecting.

Dr Napthine — Have a look at it. It is a mistake,
and it needs to be corrected.

The SPEAKER — Order! The Leader of the
Opposition cannot use a point of order to pursue the
line of argument he is pursuing. I will discontinue
hearing him unless he demonstrates to the Chair clearly
what his point of order is.

Dr Napthine — The Auditor-General reports to the
Parliament — —

Ms Kosky interjected.

The SPEAKER — Order! The Minister for
Finance!

Dr Napthine — The annual report of the Transport
Accident Commission (TAC) for that same year shows
a $571 million profit, but this report states it is
$71 million. It is a mistake, and it needs to be corrected.

The SPEAKER — Order! I will not continue
hearing the Leader of the Opposition. The
responsibility of the Chair is to ensure that the reports
required by statute to be presented to this Parliament
comply with the relevant provisions of the act. The
report he refers to was tabled this morning. He may not

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

920 ASSEMBLY Wednesday, 10 October 2001

pursue issues concerning a report by raising a point of
order.

The time set down for questions without notice has
expired, and a minimum number of questions has been
dealt with.

VICTORIAN ARTS CENTRE
(AMENDMENT) BILL

Second reading

Debate resumed.

Mr WILSON (Bennettswood) — I am pleased to
make a contribution to the Victorian Arts Centre
(Amendment) Bill, a small but important bill that will
further the cause of the arts in Victoria. At the outset I
join with other honourable members in conveying my
best wishes to the shadow Minister for the Arts, the
honourable member for Mooroolbark. I wish her a
speedy recovery and look forward to seeing her back
here exercising her parliamentary and shadow
ministerial duties.

The primary purpose of the bill before the house is to
amend the Victorian Arts Centre Act 1979 to expand
the functions of the Victorian Arts Centre Trust in order
to include responsibility for establishing and
maintaining a public art collection. The Victorian Arts
Centre Trust has been collecting and exhibiting
artworks since the 1970s. In his contribution the
honourable member for South Barwon advised the
house that the trust’s art collection totals some
1700 pieces, including works by Arthur Boyd and
Sidney Nolan. Most of the art collection is on public
display in the foyers and public areas of the Victorian
Arts Centre. Access to the collection is actively
encouraged, and an ongoing loans program is in place.

The bill before the house will allow the trust to attract
more donors by allowing it to participate in the
commonwealth government’s cultural gifts program.
By giving certainty to the trust’s relationship with the
cultural gifts program it is hoped that donors will be
more confident and therefore more inclined to donate
artworks to the trust. I gather that the Australian
Taxation Office has been consulted and has advised
that these legislative amendments will remove any
existing uncertainty.

The bill also makes some minor amendments to the
Museums Act 1983, and the honourable members for
South Barwon and Rodney made sufficient comment
on those matters. The Liberal Party is not opposing the
bill, and I wish it a speedy passage.

Mrs MADDIGAN (Essendon) — It is with pleasure
that I join in the debate on the Victorian Arts Centre
(Amendment) Bill. It is indeed a pleasure to speak on a
bill on which all parties agree and which involves two
such important features of Melbourne. The Victorian
Arts Centre Act and the Museums Act cover
institutions which all Victorians are very fond of. I will
deal initially with the provisions relating to the
Victorian Arts Centre.

The Victorian Arts Centre is a flagship for the
performing arts in Victoria and a focal point of
Melbourne’s cultural precinct. There would be very few
people in Victoria who have not attended a
performance at the arts centre at one stage or another.
The Melbourne Concert Hall is perhaps the most
magnificent part of the arts centre. It seats up to
2670 people and was home for many years to the
Victoria State Opera.

The Victorian Arts Centre has experienced some
difficulties over the past year. It lost its main tenant
when the Victoria State Opera was amalgamated with
the Australian Opera and went to Sydney. It is a great
credit to the staff at the Victorian Arts Centre that they
have worked so hard in the past few years to enable the
arts centre to operate in a profitable and appropriate
manner.

The arts centre also has a number of theatres, including
the State Theatre, the Playhouse and the George Fairfax
Studio. These theatres are often used by the Melbourne
Theatre Company, which is the centre’s major theatre
tenant. Other sections of the arts centre that are less
well known but very much appreciated include the
Alfred Brash Soundhouse, which deals with creative
music technology, and the Performing Arts Museum,
which has an excellent display of costumes, including
some worn by Dame Joan Sutherland. The Victorian
Arts Centre Trust provides a research service to arts
institutions in the state. The arts centre also houses the
Blackbox, which is the alternative performance space
for fringe and experimental theatres.

If one thinks of the number of activities that take place
in the Victorian Arts Centre one realises that many
people pass through the centre and that its art
collection, with which this bill deals, is of significance.
It is not only theatrical activities that are held at the arts
centre, because it is also a major forum for conventions.
Many major activities are held at the centre, including
one which a number of members would have
attended — namely, the Premier’s Anzac lunch.
Therefore the Victorian Arts Centre has great visibility.

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 921

The Victorian Arts Centre Trust has been building its
art collection over the years. This year’s budget gives
an idea of the usage of the arts centre. It is expecting to
hold 1450 arts performances this year, which is a
significant improvement on last year. The target for
2000–01 was 1157 performances, but in fact the centre
achieved 1368 performances — a healthy performance
that will be improved on again this year. That says a
great deal for the administration of the arts centre.

I spoke earlier of the significant concerns expressed
about the concert hall when it lost its major tenant, the
Victoria State Opera. People who have been interested
in opera for a number of years were worried about how
Victoria would fare under the new Australian Opera. I
think the general consensus is we have not fared very
well. The loss of its major tenant created a major
problem for the arts centre in having to seek alternative
uses of that hall. However, it has been quite successful.

It is coincidental that only this week I received in the
mail an interesting brochure from the World Orchestras
International Advisory Council about some concerts
that will be held in the Melbourne Concert Hall next
year. Those concerts will give Victorians an
opportunity to see some excellent symphony orchestras.
Between March and September 2002 Melbourne will
host the Pittsburgh Symphony Orchestra, the BBC
Symphony Orchestra and the Israel Philharmonic
Orchestra. That sort of program will only add to the
concert hall’s lustre in the musical world. Many
Victorians will be very pleased to have the opportunity
to attend those concerts.

Because so many people pass through the Victorian
Arts Centre it is important that the provisions in this bill
apply to it as well as to other arts institutions in the
state. The cultural gifts program is significant in
enabling people to get more generous tax deductions
than are normally available. This will be of great
benefit to the Victorian Arts Centre not, as the
honourable member for Footscray said, because it is
trying to set itself up as a rival to the National Gallery
of Victoria but because it has space to display various
types of artwork, including sculpture and tapestries.

The arts centre is a public building, so it is important
that it has high-quality artwork available for people to
see. The Victorian Arts Centre Trust has been
collecting such artwork since 1984 and now has a
significant collection of contemporary art, Aboriginal
art from the Western Desert, tapestries, sculptures and
works on paper. The cultural gifts program should
enable the trust to increase its capacity for collecting
artwork. That will enhance the visual amenity of the
facility and enhance visitors’ appreciation of Australian

art. A number of people from interstate and overseas
attend performances at the Victorian Arts Centre, so it
is important that we show Victorian art, whether it be
Aboriginal art or art from other sectors of the
community, as well as the many other arts activities
people engage in.

This bill will make it much easier for people to be
involved in the arts. It will not change the focus of the
trust and therefore fits in well with the trust’s charter.
The Victorian Arts Centre Trust has been changed
significantly in the past few years, which has provided a
much better management structure for the arts centre.

Part of this bill refers to that aspect in particular.
Clause 5 inserts two new paragraphs in section 5, which
covers that facility for establishing, maintaining,
conserving, developing, promoting and exhibiting the
public art collection and gives the Victorian Arts Centre
the capacity to lend its collections to other institutions
in cooperative arrangements.

The Performing Arts Museum is of particular interest in
the Victorian Arts Centre. It has many areas that reflect
the history of arts activities and show business very
well. I can tell honourable members who have not been
there that it is well worth a visit. Not only are there the
amazing costumes that have been provided for various
performances at the arts centre, but also there are a
number of costumes, programs and other memorabilia
that were left to the museum by the Victoria State
Opera. Preservation of this material has been enabled so
that the history of the VSO, which operated for many
years, is there for the community to see. As the
honourable member for Footscray said, Dame Edna
Everage, the patron saint of Moonee Ponds, has
donated a number of her items to the museum. She has
offered other items, but there is an issue of storage
space, so there is the possibility of increasing that
collection in the future. The items in that collection are
very valuable and unique. It would be difficult to find
them in any other facility in Victoria or, indeed,
Australia.

Donations are already very important to the arts centre.
The centre’s 1999–2000 annual report indicates how
much money the arts centre raises during the year.
Some honourable members may be familiar with the
Arts Angels program that was established in 1994. That
program raises approximately $1.8 million per year.
Currently most of that money goes to performing arts,
but some of it could well go to static art provision as
well. The arts centre generally raises about $3.5 million
of funds each year. It has had some significant
donations from the art world, particularly the donations
from Mrs Lyn Williams, the widow of Fred Williams.

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

922 ASSEMBLY Wednesday, 10 October 2001

The Fred Williams collection and the generosity of
Mrs Williams have been greatly appreciated by the arts
centre. The shadow Minister for the Arts, the
honourable member for Mooroolbark, has spoken
before in this house about the contribution of Fred
Williams and his family to the art world and the arts
centre. Like all other members of the house, I wish the
shadow Minister for the Arts a speedy recovery and we
all look forward to her early return to this Parliament.
She has a sincere interest in the arts and the state’s arts
environment.

The second part of the legislation refers to Museum
Victoria. Once again, Museum Victoria is perhaps more
complicated than a cursory look at the Museums Act
might lead one to believe. It is not just the one glorious
new building in Carlton; it also covers Scienceworks,
that great museum of the west; the Immigration
Museum; the Hellenic Antiquities Museum; and the
National Wool Museum. The museum also has
responsibility for other buildings — namely, its stores
in Abbotsford and Moreland. The museum also
contributes greatly to Melbourne. In this year’s budget
estimates the target for the number of visitors to
Museum Victoria is 1 895 000. This shows a significant
interest in museum activities in Victoria. What an
international drawcard these museums are to Victoria,
particularly in view of some of the initiatives that the
current government is taking to stimulate tourism in
Victoria. Obviously these institutions can expect to
have a healthy influx of visitors in the future.

The Melbourne Museum now has some areas that are
well respected and regarded very highly by many
people. These areas include: Bunjilaka, the Aboriginal
Centre; the Science and Life Gallery; the Mind and
Body Gallery; the Australian Gallery; and the
Children’s Museum Big Box Gallery.

Part of this bill is quite different to the Victorian Arts
Centre legislation and refers almost specifically to the
engagement of consultants and technical advisers. The
current situation is that the minister has to approve the
engagement of consultants and technical advisers. The
amendment in the new legislation will enable the
Museums Board of Victoria to engage consultants and
technical advisers as necessary without the need for
ministerial approval. This does not mean that there will
be less scrutiny because all engagements will be subject
to the usual government purchasing guidelines. As the
honourable member for Footscray also indicated, this
was left off the amendments to the 1997 act, which
related to a number of other arts institutions. That was
mainly an oversight rather than any specific attack on
the museum. This amendment brings it into line with
other arts agencies and most other statutory authorities,

which under legislation have authority for the
engagement of consultants and technical advisers.

The amount of money involved has not been high in
Museum Victoria’s history. Indeed, the 1999–2000
annual report identifies that during that financial year
Museum Victoria commissioned a total of
20 consultancies for a total sum of $421 000. So it is
not a large number of consultancies and it is certainly
not a large amount of expenditure. Each of the
consultancies was valued at less than $100 000. It is a
credit to the staff at the museum that they can operate
with so little consultancy; it says a great deal about the
excellent staff that the museum has employed.

Consultancies are always a vexed question, but in
relation to the museum possibly one of the reasons why
they are fairly small is that the specialised area of
museum collections, preservation of materials and
archival activities associated with it is very small.

Certainly from my dealings in the past with the
museum staff I know that they have some extremely
well-qualified and experienced staff who are very
capable in dealing with these areas. While there was
considerable concern about how the museum might
change in its new building, it is clear that the staff has
worked very hard to ensure that the scientific and
cultural integrity of the museum exhibits have been
protected. I believe the staff has been very successful in
that. I am pleased to see that in many areas it has
managed to retain some of the important aspects that
were in the museum prior to the fairly significant
changes. I know there are still people in Victoria who
would much prefer the museum to have been built
somewhere else, but considering that argument has well
and truly passed the museum management can be proud
of what has been achieved at the Carlton site.

This bill is a very sensible bill that tidies up a number of
provisions which will make it easier for the museum
and the Victorian Arts Centre to operate and will
provide great benefits to both of them. I believe we can
look forward to a more generous donation program for
the Victorian Arts Centre because of the changes to the
cultural gifts program, and I have no doubt there will be
added efficiencies to the museum board through its
capacity to be able to engage consultants without
seeking ministerial approval. I consider that there will
be very positive outcomes from this bill being passed
through the Parliament.

Mr CARLI (Coburg) — I am pleased to speak on
what is seen by all speakers as a very small but
significant bill, and certainly it is. I am pleased to
follow a whole raft of honourable members who have

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 923

spoken not only about the importance of the bill and the
Victorian Arts Centre, but also about their own
experience of the arts centre and its significance for
them, and no doubt the importance and significance that
the arts centre has for Victorians.

This bill essentially does two things. The first part is an
amendment to the Victorian Arts Centre Act 1979 to
expand the functions and powers of the Victorian Arts
Centre Trust. It will include the establishment and
maintenance of a public art collection. The second part
which I will address a little later deals with an
amendment to the Museums Act.

Clearly while this bill is about extending the functions
of the trust in terms of the public exhibition and public
art, we have a major collection in Victoria — one that
has been built up since the 1970s. Previous speakers
have spoken about the 1700 works that comprise this
collection. They are in paintings, tapestries and
sculptures and on paper, and they are very much a
Who’s Who of contemporary Australian art, certainly
from the middle of the last century. In terms of the
modernist movements in art it is a great collection.

I know from my own perspective I often take visitors to
Melbourne, whether they be from overseas or interstate,
to the arts centre because in terms of seeing
contemporary Australian art there is a fantastic
collection there. As I say, it is really a Who’s Who; it
includes major pieces by Nolan, Fred Williams and
Arthur Boyd, and obviously very major pieces of
Aboriginal art which are among the most important
pieces in the country. In the works of sculpture, there is
Clement Meadmore’s piece — the steel plate artefact
which very much stands out in terms of the arts centre
and its compound.

It is important to acknowledge the vast range. Certainly
when you think of contemporary Australian art and the
big figures of the last century, they are all there. The
most important thing about this art collection is that it is
very dynamic and vibrant. We have a constant update
of pieces of work; newer artists are being picked up,
their works being purchased and becoming part of the
collection.

The objective at the start in the 1970s was very much a
collection to diversify and enhance the broad arts
experience of visitors to the centre. That is certainly
what it does. It now really does stand on its own. While
it is no challenge or threat to the national gallery, it is a
striking collection.

This amendment allows for a clarification of the
statutory role of the trust to obtain what is called a

cultural gifts program. There was some concern about
whether the Australian Taxation Office endorsed the
trust to utilise this — —

Mr Honeywood — On a point of order,
Mr Speaker, this is no reflection at all on the
honourable member for Coburg, who I happen to
believe is one of the government’s better speakers, but
as there are only four government members in the
chamber, I call your attention to the state of the house.

Quorum formed.

Mr CARLI — Now that I have a bit of an audience
I would like to continue to talk about the dynamic
nature of the collection. The sculptures of this
collection are around the arts centre and the environs of
Southbank. They are particularly striking and effective.
As I said, for any visitor to Melbourne from interstate
or overseas it is certainly worth a wander around that
precinct to see the sculpture collection, let alone the art
that is within the arts centre itself.

It is a very open collection. It often lends its works to
exhibitions around the country and is very much part of
a major legacy. The fact that we can ensure that people
who wish to donate to this collection can utilise the
cultural gifts program and can get and maximise tax
concessions means that more people will be prepared to
donate major pieces of contemporary work to this
collection. This will enhance the cultural amenity of the
centre and that precinct. I believe it is important to
acknowledge in this year of federation the importance
that this precinct has. We now talk about its importance
as a cultural precinct. It has been an entertainment
precinct for 100 years.

Many honourable members would recall a
photographic exhibition earlier this year involving
photographs of 25 personalities prior to the spire being
constructed and prior to the centre being built. If we go
back 100 years we find that the Fitzgerald brothers
circus produced the first permanent fixture on the site,
known as the Olympia. That was followed by
numerous entertainment venues including, I suppose,
very many that were lowbrow. There were dance halls
and palaces, open air theatres, miniature trains, water
chutes, a Japanese tea house and rollerskating rinks —
a long tradition of 100 years of entertainment.

This year one of the ways Victorians celebrated
Federation was through a photographic exhibition of
25 personalities from Victoria’s past and their
contribution to the arts precinct. We should always see
that precinct as part of our culture. It is a very fine
venue, but it is also very much part of entertainment. It

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

924 ASSEMBLY Wednesday, 10 October 2001

is not all highbrow, neither in its art exhibitions nor in
its use of venues. It offers everything from the
Australian Opera to next year’s program of classical
music as outlined by the honourable member for
Essendon. The centre also has the Playhouse, the
George Fairfax Studio, the Sidney Myer Music Bowl
and the State Theatre, all of which offer everything
from the high arts to popular entertainment. Even the
way the Melbourne festival is organised, with the street
party outside the arts centre, shows how much it tries to
involve people in the entertainment offered in that area.

It is important that we never fall for the trap of
believing that the arts centre belongs exclusively to the
elites or to high art. It is there for all Victorians and
should be appreciated by all Victorians. It offers a
diversity of art from the theatres in the various venues
both inside and outside the building to the sculptures
that surround the centre and go down to Southbank. All
contribute to the view that the arts centre is an
entertainment precinct, and a very fine one at that.

As I said, the debate has been interesting and has
highlighted the importance of the arts centre and its
significance for all Victorians. This is an important
piece of legislation. It allows the Victorian Arts Centre
Trust to establish and manage a public collection of art
and to enhance that art collection, which currently
consists of 1700 works and which the trust will enhance
by annually seeking out the best in contemporary and
other art. The collection contains various forms of art
expression, from works on paper to paintings, tapestries
and sculptures and is now a very important collection. It
must also be recognised that the arts centre is second
only to the Sydney Opera House as the most significant
arts establishment in this country. Certainly it is a centre
of world significance.

The second part of the bill amends the Museums Act.
In a certain sense it has been a long time coming.
Currently the Museums Act requires ministerial
approval for engaging consultants and technical
advisers, an unusual practice these days and an
impractical way of running a museum. As we know,
Melbourne no longer has one museum, it has a system
of multi-site, multifunction venues of different types. It
is therefore important to have some flexibility so that
ministerial approval does not have to be sought every
time a technical adviser is needed, which will save a lot
of unnecessary red tape. Clearly the public interest is
sufficiently protected by ensuring that tenders are
correct and appropriate.

The amendment makes the Museums Board of Victoria
accountable for the engagement of consultants and
technical advisers, so that it is no longer under the

minister’s control and direction. That arrangement will
be very important for the day-to-day running of the
museum as well as for maintaining the museum’s
diversity.

As I said, these are two minor changes to legislation
dealing with different parts of Victoria’s cultural
collections. One deals with the Victorian Arts Centre
and the Victorian Arts Centre Trust and offers greater
tax deductibility to people who contribute works to the
Victorian Arts Centre. It provides an opportunity for
donors to utilise taxation benefits that are available to
donors to other collections and clarifies what is
available to the Victorian Arts Centre.

On first reading the bill appears to open up the
possibility of setting up an art collection, but that is not
the case. The current collection exists, and it is an
outstanding art collection of which we should all be
proud. The changes are not about creating a rival to the
National Gallery of Victoria but about ensuring that the
existing collection grows and continues to be
outstanding. As I said, it is important not simply to
Victoria. The collection has been made available to
galleries in both regional Victoria and throughout the
country. It is a Who’s Who of Australian contemporary
artists. The collection contains major Aboriginal works,
particularly from the Western Desert. It contains major
tapestries, sculptures and works on paper. It is greatly
appreciated by all Victorians.

I often take people to the arts precinct, not necessarily
to attend a concert but simply to see the works that are
exhibited, from the sculptures outside and along
Southbank to the works inside the centre itself. I
welcome these changes, as do all honourable members,
and I wish the bill a speedy passage.

Ms ALLEN (Benalla) — I rise with pleasure to
speak on the Victorian Arts Centre (Amendment) Bill.
The bill is a statutory acknowledgment of the trust’s
responsibilities in establishing and managing a public
art collection. We all know that the Victorian Arts
Centre is one of the most striking arts centres in
Australia that houses some of the most magnificent
pieces of art from contemporary overseas and
Australian artists including many of our world-famous
indigenous artists. The Victorian Arts Centre and its
unique precinct adds to the sophisticated culture that
has made Melbourne famous. It is sophisticated, classy
and one of the most striking arts centres in Australia.

The bill reminded me when reading it of the importance
given to and the emphasis put upon a trust’s
responsibility in establishing and managing a public art
collection. It reminded me of the situation with the

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 925

beautiful Benalla Art Gallery, which is fast returning to
its position as one of the most beautiful regional art
galleries in Victoria. About 20 years ago Benalla Art
Gallery was given a donation of artwork known as the
Ledger collection, which is under the trusteeship of the
Shire of Delatite. The collection was given to the
Benalla Art Gallery with the proviso that it never be
sold.

The Delatite shire, and I presume the board of the art
gallery, have decided in their wisdom to sell off about
400 of the 480-piece collection, which has caused a lot
of angst in Benalla, particularly among the friends of
the art gallery, because neither they nor the community
as a whole were consulted. This is an art collection that
was given to a public gallery for the public to enjoy,
and the public should be consulted on whether those
particular art pieces should be sold at all.

The Benalla Art Gallery is currently showing some
artwork that is not part of the Ledger collection,
including some pieces by Albert Tucker, Arthur
Streeton, Frederick McCubbin and Tom Roberts, and
Margaret Preston and Ethel Spowers are among the
female artists represented in the current collection.

A couple of months ago I had the privilege of opening a
very special exhibition of art allowed to be shown at the
Benalla Art Gallery by Barbara Tucker, the wife of the
late Albert Tucker. The fact that such a collection is
able to be shown at the Benalla Art Gallery is a
demonstration of its class and standing. Given all the
works by wonderful contemporary and indigenous
artists on display at the Benalla Art Galley, which is a
public gallery, it is only fair and proper that the public
be consulted as to whether part of the Ledger collection
should be sold off.

Mrs Peulich — Mr Acting Speaker, I draw your
attention to the state of the house.

Quorum formed.

Ms ALLEN — It is wonderful to have the
opportunity to talk again about the wonderful Benalla
Art Gallery. I thank the honourable member for
Bentleigh for giving me that opportunity.

As I was saying, the beautiful Benalla Art Gallery,
which is part of the statewide network of regional
public art museums, is fast becoming one of the major
regional art galleries in the whole of Victoria. It is the
centre point of the Benalla township and is attracting a
huge number of tourists.

I and a number of local people are working on a very
exciting tourism idea for Benalla and we hope to soon

establish a wonderful annual festival based around the
sophistication and culture of Benalla and the way it
lends itself beautifully to the arts, to horticulture, to
antiques and also to dramatic arts. It is a wonderful idea
and hopefully it will all come to fruition in the very
near future.

The Benalla Art Gallery was built in 1972. It is located
on a very attractive site in the botanic gardens on Lake
Benalla and is unusually striking. Although the
Victorian Arts Centre is the major art gallery in
Victoria, the Benalla Art Gallery is the major art gallery
in regional Victoria, and this bill demonstrates that the
responsibilities of the Victorian Arts Centre Trust
should also apply to the trusts of regional art galleries
and the way they operate those galleries. As I said
earlier, the Delatite shire — I presume with the
cooperation of the board — has chosen to sell off about
400 of the 480 pieces of the Ledger collection which
was donated to the art gallery some 20 years ago with
the proviso that they never be sold.

The Friends of the Gallery in Benalla are quite upset
about this and have sought legal advice to stop those
paintings being sold. If a trust such as the Delatite shire
decides it is going to do something like this with public
artworks in a public gallery, the people who should be
consulted on whether those pieces are to be sold are the
members of the public and in particular the Friends of
the Gallery. The decision should not be left to the shire
just because it thinks it does not have any more money
to put into such a beautiful building as the Benalla Art
Gallery. The council should be thinking of other ways
to raise money to put into the art gallery.

That is why I came up with the idea which I have since
put forward to some very prominent people in Benalla
to promote Benalla as a sophisticated cultural centre
based around its art gallery, its rose gardens, its
beautiful lake that runs through the centre of the town,
its beautiful antique shops and its dramatic art, which it
is very good at. Having this bill enacted in relation to
the Victorian Arts Centre with its — —

The ACTING SPEAKER (Mr Lupton) — Order!
I remind the honourable member for Springvale that
standing orders require that members should not walk
between the Chair and the person on their feet but
should walk around the chamber.

Mr Holding interjected.

The ACTING SPEAKER (Mr Lupton) — Order!
Do not argue.

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

926 ASSEMBLY Wednesday, 10 October 2001

Ms ALLEN — Thank you, Mr Acting Speaker. The
honourable member for Springvale should not be in my
line of vision with the Acting Speaker.

The ACTING SPEAKER (Mr Lupton) — Order!
I ask the Treasurer to counsel the honourable member
for Springvale on how to behave in the chamber. It is
obvious he does not understand the standing orders of
this place. I apologise to the honourable member for
Benalla for the manners of the honourable member for
Springvale.

Ms ALLEN — Thank you, Mr Acting Speaker,
your apology is accepted. The main purpose of the art
collection at the Victorian Arts Centre is to enhance and
maintain the cultural amenity of the centre, which is a
major icon in the Victorian community. All honourable
members know that not only the Victorian Arts Centre
but the majority of art galleries right across Victoria and
Australia rely extremely heavily on donated artworks.
Their future depends on the generosity of donors such
as Mr L. H. Ledger who donated to the Benalla Art
Gallery 480 pieces of art which the Delatite shire as
trustee now wants to sell off.

That collection contains a huge amount of 19th and
20th century artwork from some of the most famous
artists from both overseas and Australia. To sell off that
artwork would be absolutely criminal and would be
against the policy of a public art gallery in accepting
donations for the public to see. I believe it would be
totally unfair for the shire to do that. Consideration
should be given to amending the legislation covering
trustees responsible for the management of artworks
donated to regional galleries, and that is something I
will personally speak to the minister about.

This bill will allow the art gallery to participate in the
commonwealth government’s cultural gifts program
which provides donors of artworks with more attractive
tax arrangements. The people of Benalla are concerned
that the selling off of the majority of the Ledger
collection will deter donors of artwork to the gallery
because they will fear that any donations they pledge to
the gallery will be sold off. It would be advantageous
for them to be able to claim tax deductions on their
donations and that in turn would encourage donors to
donate their artwork to the Benalla Art Gallery. That is
something I am adamant about pursuing because of
what is going on in Benalla at the moment.

In addition to amending the Victorian Arts Centre Act,
the bill also makes a minor amendment to the Museums
Act 1983 to make the Museums Board of Victoria fully
accountable for the engagement of technical advisers
and consultants. To me that is pure, logical sense. The

board will now be able to make those decisions on its
own instead of having to go to the minister, which of
course puts it in a long bureaucratic line. The board is
put in place to run a museum, such as the one we have
here.

Mr Wilson — On a point of order, Mr Acting
Speaker, out of respect to the honourable member
speaking, I draw your attention to the state of the house.

Quorum formed.

Ms ALLEN — I thank the opposition for the
opportunity to continue to talk not only about the
Victorian Arts Centre but also the beautiful Benalla Art
Gallery. Let me just talk a little more about the public
programs at the Benalla Art Gallery, because through
the year the gallery hosts a temporary and travelling
exhibition program as a complement to the permanent
displays. These exhibitions are frequently changed so
that one is sure of a new experience on each visit. I
would like to extend an invitation to everybody on the
government benches, and I will even extend that
invitation to the opposition benches, to come to
look. Yes, the honourable member for Bennettswood
can come too; he is welcome at any time. It is free to
get in, so he will not even have to pay.

The beautiful Benalla Art Gallery has some of the most
magnificent pieces of artwork from contemporary
artists around Australia as well as some of the most
beautiful work from indigenous artists. In fact, it has a
tapestry of Sidney Nolan’s Ned Kelly, which is huge
and magnificent. It is a tapestry of one of the best
pieces Sidney Nolan ever produced, and it is on show at
the Benalla Art Gallery.

Without further ado I would like to endorse this
amendment bill for the Benalla Art Gallery — I should
have said the Victorian Arts Centre. I just love Benalla,
and I cannot stop talking about Benalla.

The ACTING SPEAKER (Mr Lupton) — Order!
I remind the honourable member for Benalla that while
she has mentioned Benalla 300 times the house is
talking about the Victorian Arts Centre.

Ms ALLEN — Yes, I did correct myself. I did not
mean to say the Benalla Art Gallery; I meant to say the
Victorian Arts Centre.

This bill will allow the gallery to participate in the
commonwealth government’s cultural gifts program
and will provide attractive tax deductibility
arrangements for donations. In addition to amending
the Victorian Arts Centre Act the bill makes a minor
amendment to the Museums Act. As I said, it makes

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 927

logical sense to make the Museums Board of Victoria
fully accountable for the engagement of technical
advisers and consultants.

It is a very professional bill, a good bill, and a bill that I
would like to see extended to the regional galleries.
With that, I commend the bill to the house.

The ACTING SPEAKER (Mr Lupton) — Order!
I remind the honourable member for Mornington that
we are talking about the Victorian Arts Centre.

Mr COOPER (Mornington) — Thank you,
Mr Acting Speaker; that is what I understood the bill to
be about. The Victorian Arts Centre (Amendment) Bill
is not opposed by the opposition, and I do not intend to
take up a lot of the time of the house with my
contribution. However, I draw the attention of the
house to one of the possible problems with this bill —
that is, the situation of the Museums Board of Victoria
with the removal of the requirement for ministerial
approval for the engagement of advisers and
consultants and making the museums board fully
accountable for the engagement of such people.

A cautionary word needs to be sent to the government
on such a matter, because over the years under various
state governments of whatever political persuasion the
old arrangements certainly worked well. I am a little
concerned when a minister allows himself or herself to
be removed from such matters. Oversight by the
government is very important in these areas, and I
would be unhappy if things ran amuck and the minister
were able to say that he or she was at arm’s length and
that problems were really not his or her responsibility. I
am not quite sure of the reasons for this change, but I
put forward a cautionary note on the matter and would
hope that a considerable degree of oversight will still be
exerted by the minister so that these matters will not
just be left and hidden either from accountability of the
minister or from the approval of the general public.

The honourable member for Benalla mentioned the
lovely art gallery at Benalla, and she is quite right about
that. Of course, when considering any bill relating to
the arts, we should all be very proud of our regional
gallery network throughout this state, which has been
built up over successive years.

Mornington also features very well in that network. The
regional art gallery, the Mornington Peninsula Arts
Centre, started in a house in Vancouver Street some
years ago, in the early 1970s. It was developed with the
very hard work of three magnificent local citizens —
Tom Hast, David Collings and Vin Kennedy. The
gallery moved to its new home on the Civic Reserve a

few years ago. The funding for that was provided by the
state government, and some was provided by the
federal government. The funding provided by the state
government at the time was when the Cain government
was in power. By the time the — —

Mr Robinson interjected.

Mr COOPER — I believe in giving credit where
credit is due. It was interesting, though, that when the
building was opened, John Cain was no longer Premier;
he had been thoroughly shafted by his own side. The
Mornington Peninsula Regional Gallery remembered
the fact that John Cain was the Premier when the
funding was provided and invited him down to do the
official opening. We had a very pleasant afternoon. The
Mornington Peninsula art gallery is one of which all on
the peninsula are proud. I would hope that in future
people continue to support it in the same numbers as
they have in the past.

Finally, as I am talking about an arts bill, I raise the
subject of the Victorian Concert Orchestra and appeal
to this government to do a better job than it has been
doing in supporting the orchestra. I do not say that in a
nasty sense, because the government has been
supportive in saying that it will provide some money.
However, the terms and conditions that have been
placed upon that money are onerous indeed and are
creating enormous concerns within the oldest orchestra
in Australia.

The Victorian Concert Orchestra is an orchestra of
which all of us right around the state should be proud. It
takes itself off all around country Victoria and
entertains people with very acceptable music — the sort
of music that people can tap their toes to and so can
have a good afternoon out. I believe the government
should look much more closely than it is currently at
the benefits provided to the general community by the
Victorian Concert Orchestra.

I note with interest that the Minister for Aged Care has
contracted the orchestra to go to various functions
under her auspices around country Victoria. That is an
indication that at least one minister in this government
understands the benefits of the Victorian Concert
Orchestra. It is a pity that it seems the Minister for the
Arts does not understand them as well as the Minister
for Aged Care.

Perhaps I could use this opportunity to urge the
Minister for Aged Care to go and talk to the Minister
for the Arts and acquaint her with the huge benefit that
the Victorian Concert Orchestra delivers to the people
of country Victoria. I am sure the orchestra needs to

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

928 ASSEMBLY Wednesday, 10 October 2001

continue its life in an expanded form and unfortunately
it does not seem to fit in with the approval of the arts
mafia which controls so much of what goes on in this
state. It seems that when you are on the inside in the
arts world you get everything you ask for, but if you are
on the outside you do not get a damn thing.
Unfortunately, for reasons unknown to me the
Victorian Concert Orchestra seems to have been
shunted to a position that is outside the arts world and
therefore is not receiving the level of support that I
think it needs and deserves.

The opposition does not oppose this bill and I am very
happy to support the position of the opposition.

Mr ROBINSON (Mitcham) — I commence my
remarks by indicating that this is a slightly unusual
debate in that the shadow Minister for the Arts, who
would have much enjoyed the opportunity to participate
in this debate, is not able to be in the house due to a
publicised illness. I am sure all honourable members
would wish to extend to her best wishes for a speedy
recovery in dealing with that particular illness.

Having said that, I am disappointed that the honourable
member for Berwick is not in the house because
yesterday we had quite a performance from him
demanding that the government introduce an omnibus
bill. He wanted an omnibus bill. Today, less than
24 hours later, we have in the Victorian Arts Centre
(Amendment) Bill an omnibus bill. This bill seeks to
amend the Victorian Arts Centre Act 1979 and the
Museums Act 1983, thus fulfilling the minimum
threshold for the definition of an omnibus bill. We
would like to keep the honourable member for Berwick
happy at all times and it is a pity that he has not
participated in the debate to this point in time.

The ACTING SPEAKER (Mr Richardson) — It
may be an omnibus but it is only a two-wheeler!

Mr ROBINSON — Thank you, Mr Acting
Speaker. Clause 4 of the bill inserts into the principal
act a new section 3B to define a public art collection.
This begs the question, ‘What is art?’ Beyond saying
that art is in the mind of the beholder, that question has
raged in and beyond artistic circles for as long as
settlement began in Melbourne. In keeping with the
artistic theme, it is a question which has raged in
Melbourne for as long as that wonderful portrait of
Chloe has hung in Young and Jackson’s, a well-known
Melbourne landmark. I am reminded of Chloe because
at the invitation of Carlton and United Breweries I had
the opportunity of yesterday attending the launch of
their CUB Spring Expo of Beers. It would have been an
enjoyable occasion at which I could have not only

extended my education on things to do with the
brewing industry but could have done so in the
presence of Chloe.

I could have pondered matters of artistic merit at some
length in a very salubrious environment. I mention that
because I want to put it on the public record that I did
try my best to organise a pair so that I and an
honourable member on the opposite side could have
extended our critical awareness of artistic issues and
participated in that event, but, sadly, I was unable to do
so. However, if any honourable members opposite
would be keen to join in such an event in the future they
need only get in touch and we will see what can happen
the next time we get an invitation to attend a function at
Young and Jackson’s.

The issue of what is art has raged in Australia and in
Melbourne for generations.

Mr Kotsiras — Mr Acting Speaker, I direct your
attention to the state of the house.

Quorum formed.

Mr ROBINSON — Before the call for a quorum I
was reflecting on the timelessness of the debate in this
community over what is art. As well as Chloe, we do
have a more contemporary example from the 1970s —
that is, Blue Poles. At the time it was purchased by the
very visionary Whitlam government it was criticised far
and wide. I think at the time it cost in excess of
$1 million, which was considered by conservatives to
be a king’s ransom. However, if anyone were to
suggest today that Blue Poles was not worthy of its
place as a central exhibit in the nation’s prime
collection they would be hounded down.

Ms Duncan interjected.

Mr ROBINSON — The honourable member for
Gisborne begs to differ. Interjections are disorderly,
Mr Acting Speaker, and perhaps that is a debate that we
will leave for another day!

In his contribution, the honourable member for
Mornington followed the example set by the
honourable member for Benalla and commented
positively on efforts at a local level to promote art and
artistic endeavours. In that vein I would also like to pay
credit to the City of Whitehorse, which has for many
years through the passage of different councillors and
council administrators built up a substantial collection
of public art. I guess the City of Whitehorse has more
reason than most to do that because of the legacy of the
Heidelberg School, in particular, which was used as a
location for many of the famous works of art that have

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 929

adorned public buildings in this city. I refer to locations
in and around Blackburn Lake — a very famous artistic
setting.

We do have a number of councillors who have pursued
this over the years. The councillor today who is most
involved in Whitehorse council’s artistic pursuits is
Cr Kaele Way — someone who would be known to
you, Mr Acting Speaker. All councillors at Whitehorse
have supported efforts of that council over the years to
establish a fine art collection. We hope that will
continue well into the future.

Clause 4, in attempting to define public art collection,
begs the question again as to what is art. Last Sunday
we had in Melbourne the very rare spectacle of several
thousand people baring all for the sake of art. I am
happy to declare to the house I was not one of those
people who shed all but my birthday suit for the sake of
art.

Ms Allan — That is art’s loss, Tony!

Mr ROBINSON — Yes, well that is another
discussion we will have to have at another point in
time.

I am not so sure how many residents in the Mitcham
electorate would interpret mass nudity as art, but some
people do. Indeed, the internationally renowned
photographer who organised the event and recorded the
matter for posterity has done so, I understand, in a
number of settings around the world. I am not sure that
the Victorian Arts Centre Trust would necessarily
regard that as an artistic exhibition worthy of its prime
efforts, but such are the arguments that surround art and
what constitutes art that one would not be surprised.

The bill is an effort at promoting art in public
collections. We in this Parliament play a small role in
that the Parliament has been used for many years as a
venue for the hanging of pieces from the National
Gallery’s collection. However, it has been my
experience in my relatively limited time in this house
that the works which are on loan are rotated very
slowly. When I first became familiar with this building
in the early 1990s there were pieces hanging on the
walls which were still in their same positions on the
walls in the late 1990s. It would seem to me that
perhaps that policy needs to be reviewed so that we
have a slightly more rapid turnover of those fine pieces
of art.

Taking up the comments of the honourable member for
Mornington when he referred to clause 8 of the bill,
which seeks to remove the need for approval of the
minister for the engagement of consultants and

technical advisers by the Museums Board of Victoria, I
offer a contrary opinion. That opinion is based on
discussions I have had in recent days with a senior
member of the other side who, with prior ministerial
experience, was of the view that good public policy
would be served by trying to lessen the administrative
load.

That discussion did not arise by virtue of this bill or
with foreknowledge of it, but it serves as an example of
the contrary opinion which suggests that ministers have
more than enough to do without having to worry about
every appointment that is made by every board
responsible to them. The reason we put boards such as
the Museums Board of Victoria in place is to allow
them to administer things for which their skills and
experience properly equip them. If the recommendation
that forms the basis of clause 8 is well based and not
unreasonable, and the risks therein to the good
management of the assets and programs of the
Museums Board of Victoria are minimal, we ought not
be too suspicious of it. Good public policy is served by
an appropriate and reasonable system of delegation.
Clause 8, on my reading at least, seeks to do just that.

In conclusion this is very good legislation,
notwithstanding its inability to answer conclusively the
questions of what constitutes art and what constitutes
good art. The bill effectively allows the Victorian Arts
Centre Trust and the Museums Board of Victoria to
further streamline their operations, and it allows them
greater freedom to discharge their responsibilities in
promoting public art in venues across the state. As a
consequence I am very pleased to endorse the bill and
wish it a speedy passage.

Mr LONEY (Geelong North) — I welcome the
opportunity to join the spirited debate on the Victorian
Arts Centre (Amendment) Bill — a bill of some
importance in this house. The cultural life of Victoria is
important to the government, as it should be, if not to
the opposition. The cultural life of the community is an
important issue for all governments. I note the number
of government speakers who have taken the
opportunity to join the debate and speak about the
provision of culture within their own communities,
including how it is being extended and how the
government is addressing the cultural concerns of those
communities.

These are important issues. We have come off seven
years of a government that was interested in only one
aspect of culture — the provision of circuses for the
masses. And what form of circuses did they give us?

Mr Mildenhall interjected.

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

930 ASSEMBLY Wednesday, 10 October 2001

Mr LONEY — As the honourable member for
Footscray rightly points out, the former government
also had numerous clowns in its cabinet.

The Victorian Arts Centre (Amendment) Bill is
important, as honourable members are aware. Since it
opened in 1984 the Victorian Arts Centre has become a
distinctive and vital part of Victoria that many
honourable members of this place and of the wider
community, including myself, use on a regular basis.
The decision of previous governments to support and
commit to the cultural aspects of Victorian life has been
very important.

When the arts centre opened it was welcomed by
Victorians. It has often been said that Australia has a
wonderful opera house, with its exterior in Sydney and
its interior in Melbourne. The acoustics within our
centre are indeed marvellous. The concert hall in
Melbourne is a marvellous place for concerts. It is a
pity that under the previous government we stripped out
most of the companies that operated from the arts
centre.

I see the honourable member for Wantirna is keen to
get me an audience. Should I wait for him, Mr Acting
Speaker?

Mr Wells interjected.

Mr LONEY — I thought he was going to suggest
my speech was worthy of a bigger audience. I would
certainly concur with that. If the honourable member
for Wantirna wishes to go ahead with that, let him.

The Victorian Arts Centre is a wonderful place that is
home to a range of branches of the arts in this state,
including the performing arts and the visual arts. I have
attended many events there, from international touring
opera companies performing indoors to community
music festivals within the grounds of the centre. It is a
well-used facility.

The gallery’s collections represent a marvellous
conglomeration of artworks, and as Victorians we can
be proud of them. The gallery contains the largest
collection of Australian art on public display outside the
national and state galleries. We are fortunate that during
the redevelopment of the centre in recent times many of
the artworks have gone into regional areas for the first
time. That has allowed Victorians all across the state to
enjoy works of art that have traditionally been housed
in Melbourne.

Ms Overington interjected.

Mr LONEY — I understand from my colleagues
the honourable members for Ballarat West and Ballarat
East that Ballarat has recently benefited from artworks
going up there. It has augmented collections held in
regional galleries. We should not underestimate that,
because it has brought people into many regional
galleries to see the wonderful collections they hold. My
own local gallery, the Geelong Art Gallery, has a
magnificent collection of early Australian works from
the colonial era and many works of the Heidelberg
School, some of which are its most important works.
Recently, as part of these arrangements some of the
works from the Geelong Art Gallery also travelled to
other places.

It is important for the people of Victoria that we pay
attention to not only the economic life but also the
cultural life of the community. After seven years of a
government that was unable to see anything other than
the economics of the community, it is welcome and
refreshing to return to a government that has some
regard for cultural life.

The amendment to the Victorian Arts Centre legislation
will ensure that the centre has a statutory role in
managing and maintaining the collection. That is very
important. One of the things that has become obvious is
that it is not only important that a gallery has a
collection, it is important how the collection is managed
and looked after — how the inventory is kept and how
the gallery keeps track of things. Unfortunately, we
have found in the past that many galleries do not know
what works they have, how important they are or where
they are until they have done full inventories. That may
well be the subject of a contribution by another
honourable member.

During the last year or so those of us who serve on the
Public Accounts and Estimates Committee have been
involved in an inquiry into the valuation of heritage
assets. As part of that inquiry it has been necessary for
us to meet with the curatorial staff of many galleries
and cultural institutions across Victoria and Australia.
We have found from those meetings that galleries need
to be able to keep proper inventories, to be able to work
out the value of what they hold and to have a register of
artworks that are so important to the people of the state
that they are regarded as priceless assets that should not
be used or moved around. There are also artworks that
may be useful at some stage in improving
exhibitions — that is, they may be used to augment the
collection if a better example of a particular artist’s
work becomes available.

These are the things we are referring to when we talk
about managing and maintaining a collection. On the

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 931

one hand the management of a gallery ensures that it
has the best possible collection for the people of
Victoria; on the other hand, the maintenance aspect
goes beyond that and involves actually looking after not
only the items that are on public display at any given
time but also the huge number of items that are often in
storage. Unfortunately in some cases they have never
been on display for the people of the state. It is
interesting that the redevelopment works of both the
Victorian Arts Centre and the National Gallery of
Victoria have provided the opportunity of going back
over the inventory to find out what was held and what
aspects of the collections were largely unknown. The
amendment to the act which ensures that the Victorian
Arts Centre has a role in managing and maintaining the
collection is very important.

The bill will also allow the Victorian Arts Centre Trust
to offer tax deductibility to any patron or person
wishing to donate works of art to the trust. That is also
very important. We have been very fortunate because
the overwhelming majority of philanthropic bequests in
Australia occur in Victoria. I looked at the figures some
time ago, and from memory at the time around 80 per
cent of all philanthropic bequests in Australia occurred
in Victoria.

Mr Holding interjected.

Mr LONEY — As the honourable member for
Springvale rightly says, we are a generous community.
Those bequests occurred prior to these amendments,
but this bill should encourage an even greater level of
philanthropic bequests not just from individuals but
also from companies. I note that the Prime Minister
some time ago talked about things like the mutual
obligations of companies and called on them to get
involved in the community. Making bequests of works
of art to the gallery is a real way for companies to get
involved in the cultural life of the Victorian
community.

We know that many companies are in the business of
purchasing works of art — and I am sure members can
think of a few good examples. The Bond Corporation,
Qintex and a number of other companies were very
active in purchasing works of art. It is probably a pity
that this rule did not prevail then and that those
companies did not make donations to the Victorian Arts
Centre Trust or other institutions. If it had, those
artworks would be available to the public now rather
than being housed where they are — and in some cases
I would not wish to hazard a guess as to where they are.

This legislation takes further the offer of tax deductions
in return for the donation of works of art, but in some

ways it has been brought about as a consequence of the
changes to the federal taxation regime and the
introduction of the goods and services tax. Mr Acting
Speaker would not want me to go too far down the
track of talking about the effects of the GST on
Victoria, so I will try to contain my enthusiasm. It is
important to understand that while the bill will provide
incentives for people to make donations directly to the
Victorian Arts Centre Trust through these mechanisms,
it is not about creating competition for artworks with
the National Gallery of Victoria or the regional galleries
I spoke about, including those at Ballarat, Bendigo,
Ararat, Benalla and elsewhere.

These arrangements are not intended to make it such
that the Victorian Arts Centre will become the only
body henceforth to receive donations of this type from
companies or others. It is about building the total body
of artwork that is made available through donations. It
is our sincere hope as a government that the artworks
provided to the people of Victoria in that way will
become available to regional areas through touring
exhibits and other avenues.

I turn now to the amendment to the Museums Act.
Currently the Museums Board of Victoria must seek
ministerial approval for the engagement of consultants
and technical advisers. Under the current
circumstances, that approval is provided annually
through a delegation from the responsible minister. All
engagements of consultants et cetera are of course, and
properly so, subject to the usual government purchasing
guidelines. However, I should add the qualification that
they are subject to the usual purchasing guidelines of
this government, not those of the previous government.
That is a very important distinction to make, because
having had a look at a few of the purchasing
arrangements of the previous government I would find
it difficult to describe any of them as usual. The
adjective ‘unusual’ is probably more properly applied
to many of the purchasing arrangements the previous
government put into place.

The amendment to be made to the Museums Act by this
legislation will give the Museums Board of Victoria the
authority to engage consultants and technical advisers
without the need for ministerial approval. Of course
changing that requirement does not in any way free the
museums board of the obligation to act responsibly in
employing consultants. It must still ensure that when
such decisions are made they are made responsibly and
for justifiable purposes. This amendment follows on
from the amendments the former government made to
the legislation governing other arts agencies in 1997.
Those amendments allowed for independence in
engaging consultants and technical advisers, but

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

932 ASSEMBLY Wednesday, 10 October 2001

because of an oversight the Museums Act was not
included. This amendment will bring the Museums Act
and the Museums Board of Victoria into line with all
the other arts agencies and most other statutory
authorities involved in the engagement of consultants.

In the short time I have left I place on the record the
fact that there is a very strong move for a museum
within Geelong. Unlike many other regional centres
Geelong does not have a museum, and many people in
the local community have worked particularly hard to
make a case for a museum in the city. I commend the
Geelong people for the effort they have made in putting
together collections for the day when Geelong gets its
own museum. With those few brief remarks, I wish this
bill a speedy passage.

The ACTING SPEAKER (Mr Richardson) —
Order! We all wish it a speedy passage, although it
seems unlikely to me that that will occur!

Ms GILLETT (Werribee) — It is with pleasure that
I make a few brief remarks on the Victorian Arts Centre
(Amendment) Bill. The bill deals with some of
Victoria’s most important cultural assets — the
Victorian Arts Centre and the museums.

I have a special affection for the Victorian Arts Centre.
However, I must admit that my passion is not so much
for the static arts as for the performing arts. The
Victorian Arts Centre provides an excellent home for
some static arts and, most importantly from my biased
point of view, for the performing arts. It is my view that
anything we can do to improve the Victorian Arts
Centre, provide for its future security and strength, and
give it a strong foundation for development is important
and a worthy job of work for this Parliament to be
engaged in.

I take this opportunity to congratulate the Minister for
the Arts and her ministerial and departmental staff on
bringing together an important and truly appropriate
piece of omnibus legislation. Thank goodness the days
when we had omnibus bills covering 7, 8 or 9 different
portfolio areas and dozens of unrelated pieces of
legislation are gone. The Victorian Arts Centre
(Amendment) Bill appropriately deals with two areas
with similar portfolio and cultural connections.

It is sensible that Parliament’s time is not being wasted
on dealing with two separate bills but is being used
effectively through a cohesive approach to two pieces
of legislation. This is a much more appropriate and
endorsable use of omnibus legislation because it does
not smack of the lazy practices of the previous
government — and that might be being kind. It might

have been some of the sneaky legislative practices of
the previous government which led it to combine all
manner of strange and mysterious amendments in the
one bill. Being an omnibus bill it does not appear to
present a problem, and it did not present a problem to
the Scrutiny of Acts and Regulations Committee that it
is my privilege to chair. No adverse comments were
made about the bill and its structure. It is important to
acknowledge and endorse that.

An Honourable Member — It is a good
committee.

Ms GILLETT — And a fine committee it is too! I
am privileged to have some very fine colleagues on that
committee.

The bill proposes some changes to the Victorian Arts
Centre Act 1979. In essence, those changes are to
provide an explicit statutory role for the trust in relation
to its public art collection and its gallery-like functions.
As I said, the Victorian Arts Centre combines both
dimensions of the arts — static and performing. In the
past the emphasis has been on the performing arts role
and the fact that it is one of the homes of our
performing arts. This bill acknowledges, protects and
recognises the gallery-like functions that are also
important to the Victorian Arts Centre.

Clarification of this part of the statutory role is
important and necessary to obtain the endorsement of
the Australian Taxation Office for the trust to
participate in a cultural gifts program. This is an
important foundation for the continued growth and
enhancement of the collection that is held at the centre.
This cultural gifts program provides donors of artworks
and other items to museums, galleries and libraries with
more generous tax deductibility rather than other less
generous deduction schemes that would be available if
we did not amend the bill. That is important because,
while philanthropy is perhaps not as well developed in
this country as it is in others, it is important that we do
not simply accept that we are not naturally
philanthropic and leave the situation at that. It is
important for both federal and state governments to
take action to make sure that we encourage
philanthropy, even if we have to be very generous with
federal funds in the first instance.

The cultural gifts program provides donors of artworks
with generous tax deductibility. To enhance the cultural
amenity of the Victorian Arts Centre, the trust has been
collecting and exhibiting works for a long period of
time — since the early 1970s. It is important that the
legislation be amended to correctly indemnify and
endorse this function. The Australian Tax Office has

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 933

been consulted about the proposed legislative
amendments and has signalled that it will endorse the
trust’s participation in the cultural gifts program.

I recently attended a function on behalf of the
Honourable Justin Madden, the Minister for Sport and
Recreation in another place, at the Werribee Equestrian
Centre.

Mr Robinson — An excellent centre!

Ms GILLETT — It is an excellent centre. The
function was a national cutting competition. I had not
been familiar with this sport until the organisers kindly
sent me a video of the previous year’s event. I was
pleased to find out that it is an activity that involves
horses that separate cattle from the herd in order to —

Honourable members interjecting.

Ms GILLETT — No, not a lot to do with the
Victorian Arts Centre! The horses are perfectly balletic
in their movements.

Honourable members interjecting.

Ms GILLETT — I am surrounded by heathens —
even on my side of the house!

The horses were graceful. On this occasion it was my
pleasure to meet with Mr and Mrs Baillieu Myer —
Baillieu and Sarah Myer — who have been very
involved in this sport for a long time. Sarah Myer has
been a champion in her own right. We talked not only
about the competition but also about the sitting of this
house in Bendigo. Mr Myer asked me whether I had
enjoyed the opening of the new section of the Bendigo
Art Gallery. I remarked that it was truly a magnificent
building and I was very keen to have something like it
established for Werribee. Mrs Myer kindly remarked
that the old woolshed at the Mansion at Werribee Park
would provide the perfect venue for such a gallery and
encouraged me to take the matter further.

So, when we talk about philanthropy and generous
donations of artwork, it is important that we
acknowledge the contributions that have been made by
the Myer family. The fantastic gallery at Bendigo turns
one green with envy. It is also very pleasant to be
encouraged by Mr and Mrs Myer to pursue whatever
options there may be to convert the old and large
woolshed at the Mansion at Werribee Park into a
regional gallery for the outer western suburbs of
Melbourne. It is something that will probably take
some time to bring about. After all, fine galleries take
many years and much effort to establish, but I do not
think that should stop enthusiastic and passionate

people who hopefully have connections with people
with money to work towards the establishment of such
cultural centres. The Mansion itself is host to the Helen
Lempriere National Sculpture Award for the next
couple of years, so there is already the beginnings —
the buds — of what I hope will be a blossoming
cultural and artistic precinct at the Mansion at Werribee
Park.

Mr Carli interjected.

Ms GILLETT — Indeed! A renaissance in the
west!

The amendments that have been made to the Museums
Act 1983 remove the provision in section 21 of the
Museums Act that requires the Museums Board of
Victoria and Museums Victoria to obtain ministerial
approval for engaging consultants and technical
advisers. I am guided by my friend and colleague the
honourable member for Geelong North, who also chairs
the Public Accounts and Estimates Committee, who in
his contribution indicated that this change brings the act
into line with the types of arrangement that exist in
other states and territories of the commonwealth.

We are not doing anything unusual. This is important
legislation brought in by a fine minister who has a great
and demonstrated care for the arts, both performing and
static. The current requirement is impractical for the
day-to-day operations of the museum board. If the
minister were required to continue to approve the
engaging of consultants and technical advisers, she
would probably spend most of her precious time doing
just that. The requirement also undercuts the normal
approach that empowers and makes statutory bodies
accountable for their actions.

The amendment before the house is designed to make
the Museums Board of Victoria fully accountable for
the engagement of consultants and technical advisers.
As I said, the proposed change is consistent with the
other powers and functions of the board provided in the
principal act. It brings the legislation into line with all
the other arts organisations and most other Victorian
statutory authorities.

Under its governing legislation the Museums Board of
Victoria remains subject to the direction and control of
the minister, but in a more appropriate and professional
way. Rather than being responsible for the day-to-day
minutiae of running the museum, the minister has a
guiding and visionary role, leaving the museum to
make its own decisions, follow its own path and be
accountable for its decisions.

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

934 ASSEMBLY Wednesday, 10 October 2001

Consultation has taken place with all the affected
agencies, something this government does so well. We
have also spoken to the opposition spokesperson for the
arts, members of the National Party and the Honourable
Susan Davies, none of whom has raised any objections
to the bill.

This is an important piece of legislation. It is an
absolute pleasure to support a legitimate omnibus bill
that so beautifully brings together and deals with two
important and related legislative changes in such an
efficient and professional way.

I commend the minister for dealing with this matter so
well, and I commend the bill to the house.

Mr SEITZ (Keilor) — I rise to make some
observations on the bill. Clause 1 sets out its purposes,
which are to amend:

… the Victorian Arts Centre Act 1979 to change the functions
and powers of the Victorian Arts Centre Trust (“the trust”) to
enable the trust to establish and manage a public collection of
art.

As is so often said, art is something that is in the eye of
the beholder and has different meanings for different
people — as did the establishment of the Victorian Arts
Centre in 1984. When it was established a lot of
paintings and artwork were donated to the centre. This
legislation extends the powers of the trustees to enable
the acceptance of public donations in line with federal
requirements so sponsors can write things off on their
taxation books. That is important if we are to attract
corporate sponsorship of the arts.

It is important to collect works of art from overseas and
from budding local artists and have them properly
housed. It is also important that the people making the
donations, particularly of visual art, know that their
works will be stored properly, displayed publicly
around Victoria and not be locked away in some old,
disused warehouse.

I have had an approach from an Italian artist who has
had exhibitions in different parts of world. He has had
one exhibition at the arts centre, and since then has been
trying to make a donation of his work to the arts centre
as a mark of his appreciation of being able to hold an
exhibition here in Victoria. This bill further
demonstrates that the arts centre is here to stay and is
not just a temporary item on the wish lists of different
governments. Once the arts centre is established
properly and has its own act, the community will have a
vested interest in promoting and continuing to acquire
and maintain works of art.

Many honourable members will have been asked to
collect memorabilia from their early school years for a
school celebration, and in country towns and other
places families will have donated black and white
photos and examples of handcrafts that were made at a
school 20, 30 or 50 years before. However, in many
cases once the festivities at a school are over the photos,
the memorabilia and the artwork are not returned to
their custodians. That is particularly so with handcrafts,
which were not treated as art but as exhibits. However,
as the years go by these things become valued as
artwork even though at the time they are not recognised
as such. Too often an Australian artist has to be dead
for 10 or 20 years before their paintings, sculptures or
other artwork are recognised. There are a few
exceptions to that rule, so I will not generalise all the
way along. However, it is important that those works be
placed in safe custody.

Many migrant communities have brought memorabilia
with them. As they get older and pass on, their houses
are sold and things are lost. Some people do not
recognise the memorabilia they find as artwork —
whether they are photographs, ceramic paintings or
embroidery. The makers of that memorabilia had skills
and arts that are forgotten today and in many cases lost
to society. It is important that those things are part of
the arts centre.

Clause 4 inserts a section 3B in the act to define the
‘public art collection’ as comprising all artworks,
including paintings, works on paper, sculptures and
textiles, of cultural, social or historical significance that
are vested in, acquired by or otherwise bequeathed or
given to the trust and accepted by the trust for the
public art collection.

That is a very important part of the amendment before
the house, because too often people do not realise or
consider such things as art, and they are then lost or
wasted. I would encourage the public and the arts
centre itself to actively pursue and promote some of the
valuable historic and cultural collections that are lying
around in people’s homes or garden sheds and not
being cared for so they do not become useless over
time.

Before the abolition of our old municipalities and the
ruthless destruction of the historic artefacts in our
council chambers, there were old photos, for example,
from the Anzac days of soldiers who came back from
the war. There were many art collections — precious
items of art and photography — not to mention the
furniture, including the mayoral chairs, and various
other symbols of office that were lying around. Where

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 935

is all that? They are not accounted for anywhere. Where
did the mayoral chains and robes disappear to?

A lot of that work would now be seen as an example of
the goldsmith’s art, and all those pieces should be
displayed in the Victorian Arts Centre for the benefit of
the public both now and for generations to come,
particularly as municipalities change over time. The
younger generation would not know that there used to
be a City of Keilor, a City of Sunshine, a City of
Broadmeadows — none of those exist now.

Unfortunately my electorate does not have an arts
centre where those displays can be shown and the
various activities can take place, so I welcome the
contribution from the honourable member for
Werribee, who spoke about the Werribee mansion,
because its location in the western region would serve
us very well.

Research needs to be done to discover where all those
items are stored. Are they in some leaky, rat-infested tin
shed, are they lying around in a municipal office, have
they been sold off or, as happened in Williamstown,
have they finished up in the tip? In former days people
had no appreciation or understanding that it was art
they were dealing with, just as people today do not
appreciate what other people in the future will consider
to be art. When one looks at the antiquities that
archaeologists are digging up today and at what
universities are spending millions of dollars on and
declaring to be works of art, one realises that in the
future some of what is produced in this society today
will be considered art, so even if a small percentage is
preserved it will be worth while.

What will happen with us is that archaeologists will be
digging in the rubbish tips around Melbourne to look
for the artefacts that have been buried or thrown away
because we did not have the education or understanding
to know that we should keep some of those things as
artefacts to show how we lived at this time.

That is particularly important when cultural items are
considered. When my mother passed away I was not
interested in any part of my family’s inheritance except
for the old artefacts she brought with her that belonged
to my grandmother and grandfather —
hand-embroidered tablecloths and linen sheets. Those
things had value and meaning for me, but they also
have meaning to other people who want to see how
things were done 100 years ago and earlier. Some of
those items have been carried from country to country.
Even though they were war refugees, my mother and
my family placed enough value on those things and had
enough respect for them to bring them with them. They

did not consider only the immediate clothing and food
they needed to take with them, which is important for
refugees who are on the move and trying to save their
lives, they also considered the items that had meaning
because they were handed down by parents and
grandparents.

For example, the tradition for weddings was that there
had to be a white covering sheet that was
hand-embroidered with symbolic decorations and
placed over the shoulders of the horse taking the bride
and groom to the wedding. The harnesses for the
horses — working-day equipment — were decorated
with special artwork. Many of those things have been
lost, yet many migrants brought them with them, which
is again a culturally important thing. Just as it was
important for the post-war migrants to bring those items
with them, it is important now for museums to display
them both as pieces of history and as examples of the
skills that were required to create them.

It is interesting to realise that 100 years ago
considerable skill was required to take a black and
white photograph. A technique had to be mastered, and
if you have ever seen photographs that were taken in
Australian country towns 100 years ago you will
understand that they are pieces of art and will be able to
appreciate the skill and knowledge it took to create
those items.

I hope the Victorian Arts Centre Trust will consider that
to be important and pursue those issues with the various
community groups. Too often we forget that post-war
migration started more than 50 years ago and that the
items those people brought with them are starting to be
recognised as works of art. People are passing away
and those items will be lost. Oral history also has to be
considered. As the history of language shows, our
language changes all the time and terminologies are
lost.

The second part of the legislation deals with
administrative changes to the act governing the
museums of Victoria. The museums board will not be
required to obtain the minister’s approval every time it
seeks to engage a consultant or obtain technical advice.
This is again an administrative step to streamline
procedures and is in line with modern-day thinking
about arm’s length management and bodies being free
to consult whom they need to consult without going to
the minister for approval. At times boards need to act
independently without having to refer back to the
minister and lose opportunities or incur extra costs as a
result. In modern-day society a board should be able to
have confidence that its executive officers are able to
carry out the directives and tasks they have been

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

936 ASSEMBLY Wednesday, 10 October 2001

assigned, and these amendments will enable that to
happen and bring Victoria’s museums into line with
other museums in Australia.

I commend the bill to the house and reiterate that these
matters are important. I encourage consideration of the
matters I have raised today, particularly the collection
of artefacts brought out to Australia by post-war
migrants — artworks that may be lying around
unnoticed and unwanted at the moment. Children need
to be aware of their value, and they should understand
that they should either keep them or deposit them with
the Victorian Arts Centre, because that would definitely
go a long way towards establishing a collection to show
the history of the post-war settlement of Australia. I
again commend the bill to the house.

Mr NARDELLA (Melton) — I support the
Victorian Arts Centre (Amendment) Bill. It is a
relatively small bill which deals with changes to the
Victorian Arts Centre Act to enable the trust to establish
and manage the public collection of art. It also removes
the need for ministerial approval to engage consultants
and technical advisers under the Museums Act 1983.

I want to talk about how the Museum of Victoria used
to operate within the state and the access that it
provided. The technical advisers under the previous
government did not do their job, because the Kennett
government established an elitist museum that does not
allow access to many people within my community. I
have been to the new museum, but the only time I went
there was during the Federation celebrations.

Mr Viney interjected.

Mr NARDELLA — The opposition is a museum in
this Parliament!

I went to the museum to see the collection that was
there at that time and found it to be an elitist venue
because visitors have to find $15 per person just to
enter the museum. When the museum was located at
the corner of Swanston and Lonsdale streets you could
walk in and see Phar Lap and any of its other exhibits
and enjoy its atmosphere without it costing you any
money. The access for young people and the learning
opportunities it gave them were just fantastic.

My sister used to learn the piano at the Melba
Conservatorium of Music in East Melbourne, and I
used to bring her into the city. She would get the tram
up to East Melbourne and I then had some time to
spend in the city, and I remember spending some of that
time at the museum because you could just walk in.

Ms Barker interjected.

Mr NARDELLA — I spent only some of my time
there; the rest of the time I spent in Allans Music
looking at the guitars and playing the air guitar — all
six strings, too!

I remember spending that time at the museum and
being amazed by the exhibits and all the things you
could do there. The atmosphere was terrific, and it was
an amazing experience for a young person who could
just walk in. Now, unless you have a squillion dollars
you cannot go there. It is very expensive for young
people and for families to attend these venues.

I will give an example. My wife and I took our three
grandkids out to the aquarium.

An honourable member interjected.

Mr NARDELLA — That’s right, Grandpa Don and
Grandma Lynnie took out their grandkids, and just to
go in it cost around $55. We can afford it, obviously,
but a lot of people could not afford that type of
expenditure to take their kids to the museum to see the
exhibitions.

Mr Trezise — You could have used your gold pass.

Mr NARDELLA — I might have been able to use
my gold pass. Comrade, it is a bit late telling me that
now!

It is an impossibility for the vast majority of people to
take their kids to the museum, and that is a real shame.
It is a shame that many of my constituents and many
people out in the west and in country areas find it
impossible to visit the museum because of the cost. The
elitism established under the previous government does
not compare favourably with the access to museums
available in other states. In New South Wales you can
just walk into the museum. The Melbourne Museum
should be there for the people and not just for the elite,
and I am concerned that people have that access.

The bill before the house deals with the requirement for
ministerial approval for the engagement of consultants
in this area, and that is why I make this important point.
In a real sense the Victorian Arts Centre was an
initiative of the progressive and far-sighted Hamer
government — apart from the land deals, but we will
not go into that at the moment — —

Mr Helper interjected.

Mr NARDELLA — We can do that some other
time. The Hamer government had that vision for
Victoria with the spire, the arts centre and the very fine
collections it holds, and it allows school groups and

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 937

others to go through and see what we hold in trust for
the people of Victoria. Hopefully this bill will allow
some of the priceless works of art we have in those
collections to come out to where the people are.

I see the honourable member for Ballarat West nodding
her head. Those collections and works of art should be
coming out into the regional areas to give the people of
Ballarat and others in the country access to them, and
my constituents out in the western suburbs should also
be given access to them. In procuring artworks and
making their deliberations the trustees should take into
account the need to give the people of Ballarat, for
example, the ability to see the artworks and study them
without necessarily having to leave their region.

Art is really about how people develop, how they think
and how they expand their knowledge of the world. A
lot of art — especially a lot of the art that has been
bequeathed to the arts centre — has history attached to
it and has its own story. It is important to make sure that
that art can be viewed and that that history can be
understood, worked through and developed by people
actually seeing it. People in the western suburbs should
be given access to art and to the collection that is held at
the Victorian Arts Centre. The arts out in the
west — —

Mr Doyle interjected.

Mr NARDELLA — I have been there.

Mr Doyle — You haven’t got any notes there; you
are pretending.

Mr NARDELLA — I have got notes; I have
copious notes!

Under the Whitlam government the arts were
developed and real funding was provided to the arts at
the federal level. Quite a number of developments out
in the western suburbs at that time provided for access
to the arts and encouraged the development of skills in
the arts. When I was growing up that was a breath of
fresh air. I remember that between 1972 and 1975,
when I was growing up, the Sunshine community
house was used as a base to foster arts and to develop
the skills of people in the western suburbs and around
Sunshine.

In Footscray the trade union movement had a focus on
the community arts centre through great people like
George Seelaf and others who had a vision of bringing
arts to the people out in the community. Those
developments were critical in the development of our
culture and, as the honourable member for Keilor said,
the recognition of our social history, because the arts

encompass our history. The arts encompass not only the
way we look at each other and ourselves, but also the
way we develop as a society and as a community.

That development during 1972 to 1975 allowed the
blossoming of the arts in its various manifestations —
film, visual arts, painting and music. During that time
there was a great exposition, which enabled people —
especially young people — to develop their skills in the
arts area. Some of that continues today.

This vision for the arts certainly needs to be developed
in the west — in the areas of Melton, Bacchus Marsh,
Rockbank, Deer Park, Caroline Springs, Sydenham and
Delahey, and out in some of my rural communities, like
Toolern Vale, Diggers Rest, Exford, and so forth. There
have been some developments with the Melton Arts
Network, through Adam Boyle, who is an official with
the Melton Shire Council. That is providing access
through which people in my community can be
involved. In my electorate office are a number of pieces
of art from my local community. They are absolutely
fantastic. The skills and the commitment — —

Mr Helper interjected.

Mr NARDELLA — Absolutely, and I am really
pleased. During the Djerriwarrh festival in Melton there
was a fair, where you just went around and looked at
the art, the paintings, the sculptures and other works. It
was absolutely amazing. I can play guitar, but I can’t
sing. I can do the bum dance, but I won’t. I did it
yesterday, but nobody watched!

It was just fantastic to see the development of those
groups in the community in such a short period of time.
Adam Boyle essentially set up the Melton Arts
Network around 12 months before that. Hopefully in
the future a number of those pieces will be at the
Victorian Arts Centre, because they certainly deserve to
go through that development and promotion. It is
important to promote the poets and the audio artists —
as mentioned by the honourable member for Keilor —
and to expand the possibilities for my community to get
involved.

On Monday I went to the gold walk in Diggers Rest.
Apart from the Caroline Chisholm shelter and other
exhibits, which were just fantastic, there was another
aspect of the gold walk I will mention. A toilet block
was painted white and had a mural painted on it.

Mr Helper — We were wondering where you were
going there for a moment.

Mr NARDELLA — Thank you. The mural was
done by one of the local young people. Young people

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

938 ASSEMBLY Wednesday, 10 October 2001

really need an outlet through which to express
themselves. There is a bit of a story behind this. The
toilet block was painted white, and the young person
was out there painting this mural, which, from memory,
read ‘Gold Walk 2001’. The police came around and
said, ‘Hey, you are graffitiing the toilet wall’, and
handcuffed him. But he said, ‘No, I have authority to do
this’. So they phoned the secretary of the Diggers Rest
Residents Association, Ms Judy Henderson, who said,
‘Look, it is okay; he has been given the authority to do
this’. It stands there as a testament to the skill of young
people, in an artistic way. If their abilities can be
channelled in a proper way it benefits the community.

I had a talk to this young person and he told me the
story. I asked, ‘What do you want to do?’ and he said,
‘I want to be a visual artist; I want to use computers and
I want to use my free hand to develop my art’. That is
the essence of what is encompassed within this bill, and
it is also one of the things that I want to develop.

It is amazing how people can develop their skills as
they get older, and people need the opportunity. My
wife’s mother, Thelma, started painting very late in life.

An honourable member interjected.

Mr NARDELLA — Thelma Arnold. She passed
away a few years ago, but her paintings hold pride of
place in our house. It is extremely important that people
develop their skills. At Ocean Grove and Barwon
Heads are the bollards — —

Mr Trezise interjected.

Mr NARDELLA — And in Geelong, that is right.
The bollards allow those skills to be developed.

I wanted to briefly talk about dance, but I have to wind
up, and I will. I support the bill and wish it a speedy
passage.

Mr DELAHUNTY (Wimmera) — I am delighted
to speak on the Victorian Arts Centre (Amendment)
Bill. I see the responsible minister, the Minister for the
Arts, is sitting at the table. I am sure she has been
riveted by the contributions of many honourable
members tonight.

The purpose of the bill is to amend the Victorian Arts
Centre Act of 1979 to expand the functions and powers
of the Victorian Arts Centre, and to acknowledge in the
legislation the trust’s responsibilities in establishing and
managing a public art collection.

We are well aware of the interesting art available, the
enormous cost of purchasing artworks, and therefore

the great responsibility of art centres right around
Victoria in their role in their community in managing
these very valuable assets.

Another purpose of the bill is its clarification of the
trust’s public art gallery functions, which will ensure
the deductibility arrangements for gifts to the trust
under the commonwealth’s cultural gifts program, and
hence encourage further donations of artworks to the
trust. That is worth while and worth supporting,
because there is no doubt that there are many
benefactors around the state. I will highlight a couple in
my area.

I refer to the Horsham art gallery. I know the minister
has been there — —

Mr Helper interjected.

Mr DELAHUNTY — As the honourable member
for Ripon said, it is a very fine gallery. The Minister for
Agriculture has just left the table. Since he has been the
minister he has used the arts centre facility to launch
many books and activities.

The Mack Jost donations have really made the
Horsham arts centre one that is admired right around
country Victoria. I now have the minister’s attention,
because she has looked at some of Mack Jost’s works.
Mack was a great benefactor to the arts centre there,
and I am sure the tax allowances will encourage other
people like Mack to make donations to arts centres
across Victoria. I thank the Jost family for their
valuable contribution to the arts centre in Horsham.

We should realise that the old arts centre in Horsham
started off in the former municipal offices. When the
council moved into new offices, the community, under
the leadership of former councillor Don Johns, went to
the former Labor government and said, ‘We need
$50 000’, and was told, ‘You raise $50 000 and we will
match it’. I think they raised it in a weekend. That was
10 to 15 years ago. As you can see, there is a lot of
support for the arts in the Wimmera area, and it should
be congratulated on its cultural diversity.

The bill also makes minor amendments to the Museums
Act 1983 to make the new Museums Board of Victoria
fully accountable for the engagement of technical
advisers and consultants. Legislation that allows for that
to happen is commonsense. The other members of the
National Party and I have no reason not to support this
bill. It is commonsense legislation which needs to be
passed by this house. There is only one question we
would ask: who will pay for and do the valuations on
the artwork, because we must have some accountability
in relation to that. My colleague the honourable

VICTORIAN ARTS CENTRE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 939

member for Rodney has already raised that in his
contribution.

We are supporting this bill because, in the first instance,
the amendments, which are minor, will provide some
taxation benefits for donors to the Victorian Arts Centre
Trust and hence should encourage more gifts to the
state. We are also supporting it because, in the second
instance, it removes the need for the minister to
personally approve the appointment of all the technical
advisers and consultants.

While I have the opportunity, and as we are talking
about the arts, I express my disappointment that the
government could not continue the funding for the
education officer in the Wimmera, Mary French, who
did an enormous amount of work with the Horsham
Regional Art Gallery. She encouraged school students
and the like to come to the centre and be more involved
in the arts. It is disappointing that that program has not
been able to continue. We have seen a drop in
attendances, probably in relation to that, because Mary
French did an enormous amount of work in
encouraging students to come to the centre. A part of
the gallery was used for students’ artwork, and it
encouraged them to get involved with the arts and
broaden their cultural knowledge.

The minister’s younger days and mine were very much
involved in sport and education. In those days the arts
were not high profile in the Wimmera, but we have
seen a dramatic shift in the culture of country
Victorians and in particular the people of the Wimmera,
where the arts play a very important part. In looking at
the performing arts, which I want to highlight this
week, I point out that I am wearing the badge of the
Awakenings Performing Arts Festival, which starts this
Friday. It is a 10-day activity for people with
disabilities. People are coming from interstate and
overseas to be there, as the honourable member for
Ripon is aware. He is well abreast of things in the
Wimmera these days. He will be sneaking in there after
the next redistribution, so he should be aware of them.
It is a great part of the state and a very positive area,
and I will make sure it stays in good hands if he is
going to try to get hold of it.

As I said, the Awakenings Performing Arts Festival is
on this weekend, and we wish them all the best. Also
the Horsham arts council has a play on, its first night
being this weekend. We are seeing an enormous shift in
the culture and diversity of our people in western
Victoria. There is some great talent there, whether it be
in the performing arts or the visual arts.

I finish by saying that the arts centre in Horsham has
been expanded and developed with money from the
Community Support Fund and some very large
donations by some families, but importantly the
community of the Wimmera has raised a lot of money.
I have to congratulate the committee, headed by
ex-councillor Don Johns, which has done a lot of work
in gathering support through donations and organising
the voluntary labour that helps with the running of the
arts centre. It costs money to keep these facilities open
on weekends and the like. Congratulations to all those
people at the Horsham Regional Art Gallery, and I wish
this bill a speedy passage.

Mr HELPER (Ripon) — I will not take a great deal
of time because I do not want the busy schedule of the
house to be impeded by my contribution to this
important bill. The Victorian Arts Centre (Amendment)
Bill truly deserves the support of all honourable
members. I am pleased to see that it has received
support across the chamber — and indeed from the
National Party as well. I welcome the opportunity to
speak after my colleague the honourable member for
Wimmera, who outlined some very important
arts-related activities in his electorate. I am aware of
some of those. They are fine activities and I can
understand why he is so justifiably proud.

In the very brief time that I intend to take I want to
highlight the activities of an art gallery in my electorate,
the Ararat Art Gallery. I will quote a short introduction
from its web page, which may give honourable
members an understanding of what this fine gallery is
about:

The strength of Ararat gallery’s permanent collection is
contemporary fibre and textile art, a focus that has been
followed since 1974. Ararat gallery holds one of only two
major contemporary fibre and textile collections in regional
galleries across Australia. Significant acquisitions in recent
years have encouraged the profile of textiles as a fine art
form.

The Ararat Art Gallery certainly does proud justice to
its fine collection. I note that the Minister for the Arts is
keen to sum up the debate on this bill, so I commend
the bill to the house and welcome the opportunity to
support it.

Ms DELAHUNTY (Minister for the Arts) — May I
begin my remarks by sending our best wishes to the
honourable member for Mooroolbark. I was personally
very distressed to hear of her illness. I know that
honourable members on both sides of the house were as
shocked as I was to hear that news. We sincerely wish
her the very best and the speediest of recoveries and
hope she will be back soon in the chamber and able to
participate in a debate like this, which I am sure she

RETAIL TENANCIES REFORM (AMENDMENT) BILL

940 ASSEMBLY Wednesday, 10 October 2001

would have wanted to do knowing her considerable
interest in the arts.

However, I have been heartened in listening to this
lengthy and detailed debate on the Victorian Arts
Centre (Amendment) Bill — heartened by the high
level of interest displayed in the chamber over the last
couple of hours by honourable members from both
sides of the house and by the considerable knowledge
of the arts — in particular, the visual arts.

I heard details of personal passions about the visual
arts; I suppose some unrequited opportunities to express
themselves is often the lament of many politicians. I
can see from honourable members’ contributions over
the last couple of hours that quite clearly in their quieter
moments politicians obviously take to the paints rather
than the pot. On their retirement I am sure we will see
many significant contributions to the visual arts in this
state.

The amendments to the legislation comprise two parts.
Firstly, we are amending the Victorian Arts Centre Act
to expand the functions of the Victorian Arts Centre to
include responsibility to establish and maintain a public
art collection. That is, as various honourable members
have said today, what the centre is doing at the
moment. It has been the beneficiary of significant
works of art which have been donated by individuals
and organisations. Now that we have received from the
Australian Taxation Office approval under the cultural
arts donations policy this will encourage more
philanthropic donations to the Victorian Arts Centre.
The benefactors who evidently appreciate the important
role that the centre plays in the cultural life of Victoria
will be now suitably encouraged to make further
donations.

The tax office’s cultural gifts program provides
significant tax benefits. It is being used across Australia
to encourage the partnership which we must have
between government, the private sector, individuals and
the agencies themselves in providing the best cultural
agencies that the community generally can afford. This
will strengthen the acknowledged position of the
Victorian Arts Centre as one of the most significant
cultural icons in the state. I am not just talking about its
landmark spire, I am also talking about the significant
collection that honourable members have obviously
seen and enjoyed and referred to today.

Secondly, the bill seeks to amend the Museums Act to
bring the museum into line with other state arts
agencies. Ideally this amendment should have been
made in 1997 when the other provisions of the acts
governing arts agencies were changed. I do not know

why this slipped under the gaze of the previous
government, but I am pleased to see that there is
bipartisan support for both amendments so that now the
requirement for Museum Victoria to obtain ministerial
approval for the engagement of consultants and
technical advisers is brought into line with what applies
to other arts agencies.

The speakers on this bill have been numerous and, as I
said, committed. We have heard from the honourable
members for South Barwon, Rodney, Footscray,
Bennettswood, Essendon, Coburg, Benalla, Mitcham,
Geelong North, Werribee, Keilor, Melton, Ripon and
indeed the honourable member for Wimmera, who I
thought showed an inspired understanding of the visual
arts. It is not something that I recall in our childhood,
but we all have different memories. It might be a
nascent talent that I had not recognised. I thank the
honourable member for Wimmera and all honourable
members for their support of this bill. I wish it a speedy
passage.

Motion agreed to.

Read second time.

Remaining stages

Passed remaining stages.

RETAIL TENANCIES REFORM
(AMENDMENT) BILL

Second reading

Mr HAERMEYER (Minister for Police and
Emergency Services) — I move:

That this bill be now read a second time.

The purpose of this bill is to amend the Retail
Tenancies Reform Act 1998 to restore certainty in the
provisions covering the operation of rent review clauses
in retail leases.

In particular, the bill corrects an anomaly arising from a
decision by the Victorian Civil and Administrative
Tribunal (VCAT) in the case of Khodr v. Foo Qan Eng
Holdings Pty Ltd (No. 3) (VCONVR 58/559),
otherwise known as the Khodr ruling.

Section 12(2) of the act specifies the basis or formula
on which a rent review under a retail lease can be made.
Under section 12(2)(a), one possible basis or formula is
a fixed percentage of the base rent. In the Khodr ruling,
VCAT interpreted the term ‘base rent’ as a reference to
the initial rent paid under the lease. As a result, the rent

TRUSTEE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 941

review clause in question, which stipulated that rent
increases would be in the order of 4 per cent per
annum, was invalidated.

As fixed percentage rent adjustments are commonly
used in Victorian retail leases, the Khodr ruling has
created uncertainty for both landlords and tenants
regarding the operation of rent review provisions.

Clause 4 of the bill amends section 12(2)(a) of the act to
remove the words ‘of the base rent’. This overcomes
the effect of the Khodr ruling and allows, for example,
a lease to provide for a fixed percentage increase
throughout the term of a lease on the previous year’s
rent. A similar approach was taken under the Retail
Tenancies Act 1986 (s.10(1)(a)) as amended by the
Retail Tenancies (Rent Review) Act 1991; and by the
Supreme Court (Appeal Division) in Pasen v. Buy-Rite
Discounts Pty Ltd (1992) (VCONVR 54/431).

In developing the bill, the government consulted with
the key parties, including the Law Institute of Victoria,
the Property Council of Australia and the Australian
Retailers Association of Victoria. After considering
several options, the parties all agreed that this bill is the
most effective solution.

Clause 5 provides that the bill will not affect
proceedings determined or hearings concluded by
VCAT before its passing or appeals from those matters.
Furthermore, the transitional provisions ensure that rent
review clauses in leases covered by the act that, for
example, were expressed as a fixed percentage of a
previous year’s rent are validated.

In conclusion, the passing of this bill is necessary to
ensure that certainty is restored to the rent review
provisions of the Retail Tenancies Reform Act 1998.
This is of benefit to both landlords and tenants.

I commend the bill to the house.

Debate adjourned on motion of Mrs PEULICH
(Bentleigh).

Debate adjourned until later this day.

TRUSTEE (AMENDMENT) BILL

Second reading

Debate resumed from 19 September; motion of
Mr HAERMEYER (Minister for Police and Emergency
Services).

Mrs PEULICH (Bentleigh) — I thank the Acting
Speaker for offering to allow me to sit through my

contribution to the debate on the Trustee (Amendment)
Bill, given that I am not yet fully recovered from my
recent knee surgery. However, given that this is a very
short bill which definitely should have been a passenger
in an omnibus bill, without there really being a lot of
debate, as we saw yesterday, I think I will stand.

The opposition supports the ongoing review of the
statute books and the repeal of redundant and obsolete
provisions in legislation. I understand that the bill came
about as a result of the ongoing processes of the review
of legislation required by the national competition
policy.

The purpose of the bill is to repeal the redundant
parts 1C and 1D of the Trustee Act and consequential
obsolete definitions. The reason that some parts of the
current legislation became redundant was the reform of
the act in 1995. The 1995 amendments to the Trustee
Act, which actually expanded the capacity, ambit and
number of areas of trustee investments, no longer
prescribed authorised investments but gave a broad
power to make an investment in accordance with a trust
instrument — and always, of course, subject to the
trustees overriding duties to invest prudentially.

Mr Wynne interjected.

Mrs PEULICH — The honourable member for
Richmond is looking particularly perplexed. I am not
sure if he has read the bill. The trustees are — —

Mr Wynne — I am familiar with what trustees are.

Mrs PEULICH — Terrific!

Mr Wynne interjected.

Mrs PEULICH — I am the lead speaker on
legislation pertaining to small business. The legislation
falls under the purview and responsibility of the
Minister for Small Business, but I understand the
shadow Attorney-General will be here to make a brief
contribution, knowing his attitude to this type of
legislation. As I said before, there is no better example
of legislation that should have been bundled up into an
omnibus bill.

Parts 1C and 1D of the Trustee Act identify two former
categories of authorised investments for trustees which
no longer apply. Given that the restrictions on investing
in authorised investments no longer exist, the parts are
redundant and are proposed to be repealed by the bill.

Specifically, parts 1C and 1D of the act deal with
mortgage-backed securities and mortgage investment
certificates respectively. These were the forms of

TRUSTEE (AMENDMENT) BILL

942 ASSEMBLY Wednesday, 10 October 2001

authorised investments available to trustees in
connection with investments of trust funds under part 1
of the act. However, as I mentioned, following the
reform of the act in 1995 this system of authorised
investments was abolished in favour of a broader
system which imposed general prudential obligations
on the trustees.

Parts 1C and 1D of the act no longer serve any purpose,
and the effect of this bill is that they will be repealed.
They were part of the earlier scheme, which was
replaced with the new part 1, which provides that
trustees can invest funds in any form of investment
subject to any restrictions in the trust instrument and the
duty to invest prudently.

The bill also repeals six definitions in part 1A of the act
that are redundant. The definitions of ‘mortgage-backed
security’ and ‘mortgage investment certificate’ owe
their redundancy directly to the repeal of parts 1C and
1D. The definitions of ‘building society’ and ‘securities
payable to bearer’ are obsolete, again because that
system of authorised investment no longer applies as a
result of the reform of the act in 1995. The definitions
of ‘guaranteed certificate’ and ‘recognised institution’
are linked to part 1B of the act, which was repealed by
section 6 of the Stamps (Secondary Mortgage Market)
Act 1988. However, at the time section 6 could not be
proclaimed while recognised institutions remained
entitled to certain stamp duty benefits. I understand
from our briefing that as there are no more recognised
institutions, the repeal of part 1B can finally progress.
These last two definitions will be repealed to coincide
with the proclamation of the repeal of part 1B of the
act.

In summary, it is a sad reflection on the Bracks
government that after three years in office the most
common legislation — —

Honourable members interjecting.

Mrs PEULICH — Two years — it is a long time,
especially for the small business sector. We all know
what the Labor Party tries to do to the small business
sector and what it thinks of it. On 7 August 2000 Kim
Beazley said on 6PR Perth Radio:

We have never pretended to be a small business party.

There is no quote more apt. We know what Labor has
done to small business with the escalating Workcover
premiums that are forcing quite a few businesses in my
electorate to the wall.

Mr Wynne interjected.

Mrs PEULICH — The honourable member for
Richmond would know that lead speakers on both sides
have greater latitude when responding to bills being
debated, so it is completely within my rights to
comment on the very sad fact that the most common
form of legislation generated by the Minister for Small
Business repeals redundant provisions. We have seen
what Labor is trying to do to business with the
industrial relations legislation, and the industrial
relations powers bill has now been tucked away until
after the federal election. It does not want to scare the
horses. We know what it does, because we saw its
small business policy in effect when Skilled
Engineering and Johnson Tiles displeased the union
sector and — —

Mr Wynne — On a point of order, Mr Acting
Speaker, I ask you to draw the attention of the
honourable member for Bentleigh to the fact that this
bill does not pertain to small business or her
broad-sweeping analysis of industrial relations matters.
I seek your direction that she return to the bill being
debated.

The ACTING SPEAKER (Mr Phillips) — Order!
All honourable members should be aware that they
must speak on the bill. A little bit of tolerance is given
to lead speakers, as was correctly indicated, but
comments must be relevant to the bill. The government
must understand that whatever precedents the Chair sets
in the first instance will also apply to government
speakers who follow in the debate. At this point in time
I simply remind all honourable members that they must
speak on the bill and not stray too far.

Mrs PEULICH — I thank you, Mr Acting Speaker,
for your tolerance of the fact that a greater degree of
latitude is given to lead speakers when responding to
legislation. I stress, yet again, the most important
point — that is, it is a very sad reflection on the Bracks
government’s agenda for small business that two out of
the three pieces of legislation that have been debated in
this house have repealed redundant provisions of
legislation. The government does not have an agenda
other than serving the interests of its union mates and
forcing increasing hardship on the small business
sector. Honourable members have heard that
Mr Beazley said, ‘We have never pretended to be a
small business party’. We know that, and the public
knows it. We have seen what it tried to do and what it
has done with escalating Workcover premiums, the
proposed industrial relations legislation and the fact that
it always places union mates ahead of the interests of
small business.

TRUSTEE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 943

I could go through the litany of federal Labor
achievements in small business. The standing joke
under federal Labor was, ‘How do you start a small
business under Labor?’, to which the response was
‘You buy a big one and you wait’. That was the fortune
of small business and business generally under Labor.
God help small business if we end up with wall-to-wall
Labor!

This bill is very short. Reading between the lines of the
bill and looking at the subtext, we see that the message
is unmistakable: small business is at the bottom of the
Bracks government’s agenda — the absolute rock
bottom. The government shows real hostility towards
small business. We have seen the budget of the small
business division of the Department of State and
Regional Development cut by $1.3 million, or 7 per
cent in 2000–01; and we saw the scrapping of Small
Business Week, which was successfully held in May
each year under the previous coalition government.

We saw the Minister for Small Business in another
place withdraw from the Australian Industrial Relations
Commission evidence that highlighted how retailers
could be hurt by the Shop, Distributive and Allied
Employees Association’s log of claims. Serving union
interests has always been Labor’s interest. The Liberal
Party’s interest is supporting small business and free
enterprise.

The opposition parties support the ongoing repeal of
redundant provisions of the legislation but we grieve for
the small business sector and the absence of an agenda
for this very important sector that employs more than
50 per cent of the labour in the state and probably
across Australia. It is a sad fact that all we have seen are
these piddly little bills that should have been passengers
in an omnibus bill. We should be discussing legislation
that is much more relevant and necessary to small
business.

Mr Holding interjected.

The ACTING SPEAKER (Mr Phillips) — Order!
I remind the honourable member for Springvale that
interjections are disorderly, and if they are funny they
put the Chair in a difficult position — he may have to
laugh! I call the honourable member for Richmond.

Mr Wynne — No, up the back.

The ACTING SPEAKER (Mr Phillips) — Order!
My apologies, the honourable member for Wimmera
was on the side that I did not quite notice.

Mr DELAHUNTY (Wimmera) — I appreciate that
you have seen the wisdom of your little mistake,

Mr Acting Speaker. I am sure the honourable member
for Richmond will make a worthy contribution when he
gets the opportunity. I must compliment my colleague
the honourable member for Bentleigh. Under difficult
circumstances with interjections and a bad knee she has
come to the fore for the opposition. I am here to
represent the views of the National Party.

Mr Holding interjected.

Mr DELAHUNTY — Not quite. I do not think the
honourable member for Bentleigh would be too
interested in covering 34 500 square kilometres with a
dicky knee. I am pleased to rise on behalf of the
National Party to speak on this bill. Members of the
National Party discussed the bill in our party room, and
like the honourable member for Bentleigh we cannot
believe the government has not put a lot of the bills that
have come forward this week into an omnibus bill and
passed them that way. These are minor amendments. It
seems that the government is looking for legislation to
fill in the time. It is a pity we cannot get on to some of
the more immediate issues we need to deal with in this
Parliament.

The Honourable Ron Best in another place and I have
done some work on this bill. We have consulted widely
to see how people feel about it. As honourable
members are well aware, the purpose of the bill is to
repeal parts 1C and 1D of the Trustee Act 1958 and six
definitions in part 1A of the act, all of which are now
redundant. As I said, we have consulted widely, and we
in the National Party will be supporting this bill in the
house today.

Mr Wynne — Hear, hear!

Mr DELAHUNTY — I am pleased the honourable
member for Richmond listened to that. Clause 2
provides that clauses 1 and 2 will come into operation
on the day after the bill receives royal assent, and the
remaining provisions will come into operation on
proclamation but no later than 1 July 2002. Clause 3
repeals parts 1C and 1D of the principal act. Clause 4
repeals two definitions in section 3(1) which will be
made redundant by the repeal of parts 1C and 1D.
Honourable members can see that only minor
amendments need to be enacted by the Parliament.

The honourable member for Bentleigh talked about the
impact of the bill on small business. The Wimmera
electorate covers 27 308 square kilometres, making it
the biggest Legislative Assembly seat in this state.
After the redistribution it will grow by 26 per cent and
be called Lowan. It will then be 34 450 square
kilometres, and there are a lot of small businesses in

TRUSTEE (AMENDMENT) BILL

944 ASSEMBLY Wednesday, 10 October 2001

that area. Those small businesses are battling under the
oppression of the Labor government’s imposts on them
in Workcover charges, payroll tax and the limitations of
the unfair dismissal laws. The National Party calls on
the government to look at some positive discrimination
to assist small businesses.

Mr Robinson — How’s the toilet in Edenhope
going?

Mr DELAHUNTY — The facilities in Edenhope
are excellent. I am glad the honourable member for
Mitcham has been to Edenhope, because I am sure
many members of this chamber have not.

Mr Robinson — I have been there twice.

Mr DELAHUNTY — Twice? Did you go there on
the way to Adelaide and the way back? The reality is
that Edenhope is an excellent town that is floundering
in some ways under the oppression of the Labor
government and the costs of Workcover, payroll tax
and stamp duty. We saw that highlighted in the
chamber earlier this week.

The National Party is looking for the government to
show some leadership and do something. An article in
the Weekly Times last week gave the government an A
for consultation. That reminds me of the Premier flying
to Singapore to do more talking; I hope he takes a glass
of water, because he is doing a lot of talking. The
Weekly Times gave the government a D for
achievement. Let us see the government put into action
some of the things we are crying out for in country
Victoria and reduce the pressure on small business.

I met with a lot of people here last night who employ an
enormous number of people. They are very fearful of
the legislation which will be coming before this house
on industrial manslaughter. They said that if that
legislation comes in they would like the Premier to be
under the same rules that they will be under.

I will return to the bill before the Acting Speaker jumps
out of his chair and makes me. I went to the library to
do some homework on the basis of this bill. On
4 December 1953 Mr Holt, the Minister for Lands, read
the second-reading speech on the Trustee Bill. He said
that the Trustee Bill embodied the recommendations
made by the Statute Law Revision Committee. I hope
honourable members are listening. He said:

One does not expect all members of Parliament to familiarise
themselves with the technicalities involved in such
legislation, and provided that they are satisfied that the Statute
Law Revision Committee has taken appropriate action to
ensure that it has been fully informed and that its
recommendations are, therefore, soundly based … Generally,

the law relating to trustees in Victoria has been adopted from
the English law.

I am a member of a parliamentary committee, and these
are the Statute Law Revision Committee’s proposals
for the Trustee Bill and the minutes and evidence of its
inquiry. I will not go through them, although I am sure
it would be riveting stuff.

I am sure there are many lawyers in this place and when
Mr Rylah, then the honourable member for Kew,
contributed to the second-reading debate on the
Trustees Bill on 9 December 1953 he said:

It is a practice of this Parliament in legal matters to follow
where possible English law. However, in this case there are
good reasons for departing from that well-established and
sound practice in that estates dealt with in England are of a
larger and more complicated nature than those administered
in Australia.

I do not know where he got that idea from. I am sure
there were many estates, particularly landed estates, in
Australia which were much larger than those in
England. Mr Rylah went on to talk about the review,
and he said:

There was a galaxy of talent from the Law Institute of
Victoria.

I could not believe it — a galaxy of talent in the Law
Institute of Victoria!

Mr Stensholt — They called them the all-stars.

Mr DELAHUNTY — I thank the honourable
member for Burwood for that. There are lawyers here,
and I am not sure they would say they were a galaxy of
talent. The talent from the law institute included
Mr J. M. Rodd, the president of the institute;
Mr R. J. McArthur — I am not sure if he is related to a
member of this chamber; Mr R. N. Vroland; and
Mr A. H. B. Haymanson.

Honourable members interjecting.

Mr DELAHUNTY — I do not think it is the same.
Members have the name crossed with that of the
Minister for Police and Emergency Services. As we can
see there was a galaxy of talent from the Law Institute
of Victoria. Mr Rylah went on to say:

Perhaps the most interesting feature of the legislation is the
provision which includes in the list of authorised investments
the power of the trustees to invest in houses suitable for the
purposes of the beneficiaries … He —

the trustee —

TRUSTEE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 945

can invest funds in purchasing a house to enable the
beneficiaries, who are entitled to the benefit of the trust, to
live in that house.

I thought that was an excellent initiative. It is interesting
that in 1953, when I was a very young nipper, members
of this house passed the Trustees Act we are now
getting rid of.

The National Party is not opposed to the bill. We
support it because it tidies up a couple of oversights that
were missed in the drafting of the 1995 amendments. It
is common sense to do so. We believe that parts 1C and
1D of the Trustees Act 1958 are no longer necessary as
they were part of an earlier scheme where trustees
investing trust funds were restricted to authorised
investments such as those represented in parts 1C and
1D of the act. Things have moved on since that time.

We also support the bill because we believe the scheme
was replaced with a new part 1 that provides that
trustees can list trust funds in any form of investment
subject to any restrictions contained in the trust
instrument of duty to invest prudently. We would all
support that. Parts 1C and 1D no longer serve any
purpose, therefore they are repealed.

In finishing, the National Party supports this bill
because it helps to ensure that business in general and
trustees in particular are clear about what their powers
and obligations are when investing trust funds. We
strongly support that.

Mr WYNNE (Richmond) — I thank the honourable
member for his measured contribution, which was in
contrast to the honourable member for Bentleigh’s
opening contribution as the shadow parliamentary
secretary for small business and consumer affairs. She
ranged far and wide and spent a paucity of time actually
debating the bill. She concentrated the vast majority of
her time on conspiracy theories concerning the Labor
Party and its associations with the trade union
movement. Anybody who knows the history of the
Labor Party would know that it is very much associated
with the trade union movement and proud of that
association.

The Trustees (Amendment) Bill has arisen as a result of
the examination of legislation from the national
competition policy review. Although this bill was not
found to be a matter that the national competition
policy review had particular concerns about, a number
of redundant provisions remain in the act that obviously
ought to be removed.

The purpose of the Trustee Act 1958 is to clarify the
rights, obligations and powers of trustees to manage

trust property for the benefit of others. An important
function of a trustee is to invest the proceeds of the trust
to maintain its value and to provide income for the
support of the beneficiaries.

A couple of weeks ago — along with the honourable
member for Kew — I had the pleasure to represent the
Minister for Small Business, the Honourable Marsha
Thomson in another place, at a national meeting of the
Trustees Corporation of Australia and to address them
at a dinner. It was a very good function because it gave
me and the honourable member for Kew some insights
into some of the real issues that trustees corporations
confront and the important burden that is upon them.
All of the major trust organisations were represented at
the dinner and, frankly, we owe them a debt of
gratitude because it was very clear from the
presentation made by the president of the association
just how importantly they regard their role as trustees of
the public’s money and that they do regard this duty
very seriously. I think the honourable member for Kew
would agree with me that the night was both
informative and one during which we gained some
insights into some of the issues that confront trustee
corporations.

Historically the act provided that trustees invest funds
in specified investments only and it listed a series of
authorised investments. Obviously, at that stage it was a
sensible thing to do so that it ensured that trustee
companies did invest funds in a proper and secure way
that would provide security for the funds invested and,
obviously, a reasonable rate of return to the
beneficiaries of those funds.

However, the Trustee and Trustee Companies
(Amendment) Act 1995 abolished a system of
authorised investments and substituted a general duty
on trustees to invest prudently. It actually loosened
some of those fairly tight and stringent guidelines that
were in place. Nevertheless, the overriding burden —
and appropriately so from the point of view of
protection of the public and the trustee organisations
themselves — was clearly a responsibility to be prudent
in their investment strategies.

Parts 1C and 1D of the act now serve no purpose as the
act no longer specifies mortgage-backed securities and
mortgage investment certificates as authorised
investments. Therefore the bill repeals parts 1C and 1D
of the Trustee Act 1958. As a consequence of repealing
parts 1C and 1D, four related definitions in part 1A
refer specifically to mortgage-backed securities and
mortgage certificates as well as building societies and
securities payable to the bearer are no longer relevant
and will also be repealed.

TRUSTEE (AMENDMENT) BILL

946 ASSEMBLY Wednesday, 10 October 2001

Part 1B of the act, which concerned recognised
institutions was repealed by the Stamps (Secondary
Mortgage Market) Act 1988 as part of the
rationalisation of the secondary mortgage market.
Section 6 of the act was not proclaimed at the time due
to contained stamp duty benefits available to recognised
institutions. Since certain stamp duties relied upon
recognised institution status it was necessary to
withhold the proclamation.

The last of these institutions — the National Mortgage
Market Corporation Pty Ltd — ceased to have this
status in August 1996, and this repeal can obviously
now be proclaimed. There are no more recognised
institutions, and stamp duty under the new Duties Act
2000 is determined by the nature of the investment
vehicle rather than the status of the institution.

When the repeal of part 1B is proclaimed, two
definitions — ‘guaranteed certificate’ and ‘recognised
institution’ — in part 1A will become redundant, and
this bill will repeal these definitions. The timing of the
commencement of the bill will be aligned with the
proclamation of section 6 of the Stamps (Secondary
Mortgage Market) Act 1988, which repeals 1B of the
act. At the time of these proclamations parts 1B, 1C and
1D will cease simultaneously. Repealing the two
redundant parts of the act and the six unnecessary
definitions will provide an indirect benefit to the
business community generally. Consultation has
occurred, which of course is the hallmark of this
government. Most appropriately we have consulted
with the Law Institute of Victoria and the Trustees
Corporations Association of Australia, which both
support the repeal of these provisions.

The repeals will assist the government in maintaining a
statute book in which the obligations on and the options
available to trustees when investing trust funds are clear
and certain.

In supporting this bill — and I am delighted that there
is bipartisan support for it — we should acknowledge
the important work that trustee corporations do on
behalf of the community. They invest prudently, as we
know, and they are very much focused on the
beneficiaries of trusts. In that respect, along with the
honourable member for Kew, I was delighted to be at
the annual conference of the trustees corporations
association. These are useful repeals which will
streamline the way trustees operate in the future, and I
commend the bill to the house.

Mr McINTOSH (Kew) — Before I commence my
contribution I will say that, like the honourable member
for Richmond, I attended the annual dinner of the

Trustees Corporations Association of Australia, which
was a very informative and interesting night. One of the
most important things that came out of that night was
the reference to the possibility of a uniform trustees act
being promulgated by each state in order to adopt
common provisions. This has its genesis in that which
we are repealing at the moment.

Once upon a time parliaments all around Australia,
although in different ways and using different
provisions, felt that the easiest way of introducing some
form of prudential control over the way a trustee
manages the financial affairs of another person was to
prescribe the type of investments which that trustee
could make. They were usually investments that were
considered gilt-edged securities, such as government
bonds, securities, first mortgages and those sorts of
things. It is those provisions that we are essentially
repealing, although the repeal became necessary
because of an amendment to this whole area back in
1995.

The uniform trustee code has been adopted as a cause
celebre, if you like, by the Standing Committee of
Attorneys-General (SCAG). Each state is working on
those provisions as we speak, and one would hope that
in the very near future we will be dealing with some
form of uniform legislation that prescribes the type of
activities of trustee corporations, which have hundreds
of millions of dollars invested with them. They
represent a fairly valid group of companies that act on
behalf of those investing these funds for the benefit of a
large number of people.

The Trustees Corporations Association of Australia
represents a large number of corporations, from private
trustee corporations right through to government trustee
corporations. A total number of assets is not limited to
individual counts of hundreds of millions of dollars, but
you are talking about billions of dollars of other
people’s money.

The essential criterion for such an act is that there are
sufficient prudential controls, and a regulator would be
organised to regulate each and every one of them to
maintain those controls. Once upon a time those
prudential controls were developed by way of
authorised investments. I would certainly like a uniform
piece of legislation to be brought into this house
reasonably quickly. Ultimately I have no doubt that we
will have to work towards some form of national code
or national legislative scheme similar to the
Corporations Law, based upon the notion of
cooperative federalism. Probably the best outcome as a
first step would be to have a uniform piece of
legislation in each state Parliament. I commend the

TRUSTEE (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 947

honourable member’s attendance at that conference,
and I acknowledge the general acceptance that such a
uniform code would have.

A number of concerns have been raised by the Trustees
Corporations Association of Australia, including the
requirement of imposing obligations on the directors of
those corporations. There were also concerns about the
structure of the prudential regulator, including how it
would be maintained and who would be the paying the
costs of that sort of regulation. Central regulation is also
a matter of extreme concern for them. However, that is
for a later debate. I certainly commend the work of the
Trustees Corporations Association of Australia, the
Standing Committee of Attorneys-General and all the
others involved in the uniform legislation.

This legislation repeals redundant legislation. The other
brief comment is that it is regrettable that this bill did
not find its way into some form of omnibus bill,
because it means we have to continue to debate these
repeal provisions rather than dealing with substantive,
uniform legislation.

Mr STENSHOLT (Burwood) — I rise to support
the Trustee (Amendment) Bill, which amends the 1958
act that sought to define and clarify the rights,
obligations and powers of trustees in managing trust
property on behalf of others.

Trustees perform a very important task, particularly
when it comes to supporting the vulnerable in our
society. Indeed, this is very much what the Labor Party
is about — supporting the vulnerable — because trust
property comes in all shapes and forms, whether it be
shares, physical property, companies, goods or patents,
et cetera. Trustees are often appointed as part of the
terms of a will or a settlement to manage the trust
property on behalf of the beneficiaries, be that of a
continuing nature or a temporary nature.

Historically the act provides that the trustees invest trust
funds in specific investments only, which they call
authorised investments. This was rendered somewhat
redundant in 1995 when the Trustee and Trustee
Companies (Amendment) Act abolished the system of
authorised investments and substituted a general duty
on trustees to invest prudently.

Obviously this government supports the idea of
investing prudently, but I have some experience of the
effect of this on my constituents, which I might spend a
minute or two talking about. In one case the 1995
changes have had a serious impact on one of my
constituents. Prior to 1995 she was the beneficiary of an
estate which was meant to benefit her while she was

alive. The estate was invested in income-producing
certificates such as bonds and debentures, which
produced a regular income.

The trustees were a public trustee and a private one, to
whom the estate was going to revert if my constituent
passed away. Unfortunately with the passing of the
1995 act the authorised investments have been
abolished and the trustees have changed the investment
vehicle to growth stocks and investments. It had a
significant impact on my constituent as a beneficiary
insofar as a steady and predictable income — it was her
only income — was changed to a more volatile and less
predictable one and much of the value was directed
towards growth, which did not produce much of an
income for my constituent. While this may be regarded
as prudent, it has certainly not been fair, because as I
said this was her only income.

The duty of the trustee should be to protect the
beneficiaries and look after them, and it is necessary for
our government to continue to carefully regulate
trustees and their work. I am happy to suggest that the
Attorney-General keep the role of trustees under
review, particularly any possible practices that might
affect poorer people and the more disadvantaged.

As others have said, the bill abolishes terms that are
very much out of date and are redundant — parts 1C
and 1D — and it also ironically deals with a provision
that was abolished some years ago, but the abolition has
never been to the Governor. The bill will ensure all this
happens together and that these provisions are made
fully redundant and taken off the statute book. I
commend the bill to the house.

Mr HAERMEYER (Minister for Police and
Emergency Services) — In closing the debate I thank
the honourable members for Bentleigh, Wimmera,
Kew, Burwood and Richmond for their contributions. It
is clearly a non-controversial, housekeeping bill, and I
commend it to the house.

Motion agreed to.

Read second time.

Remaining stages

Passed remaining stages.

Sitting suspended 6.27 p.m. to 8.03 p.m.

ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL

948 ASSEMBLY Wednesday, 10 October 2001

ROMAN CATHOLIC TRUSTS
(AMENDMENT) BILL

Second reading

The ACTING SPEAKER (Ms Barker) — Order!
The Speaker has examined the Roman Catholic Trusts
(Amendment) Bill and is of the opinion that it is a
private bill.

Mr HULLS (Attorney-General) — I move:

That this bill be treated as a public bill and that fees be
dispensed with.

Motion agreed to.

Debate resumed from 19 September; motion of
Mr HULLS (Attorney-General).

Dr DEAN (Berwick) — I am sure that the
Attorney-General’s reward for that motion will be in
heaven, but I would not want him to hurry towards that
reward! I am pleased that he moved the motion he did.
While I admit to being the son of a Presbyterian
minister and very much a Protestant, I am in awe of the
many charitable works the Catholic Church carries out.
And not only that, but I would have to say that I am a
bit of a fan of the present Pope.

Mr Holding — It is not mutual!

Dr DEAN — That’s not what he tells me! Even as
the son of not only a Presbyterian minister but a
continuing Presbyterian, I have not quite worked out
whether I am continuing Presbyterian, Uniting Church
or what.

However, the Catholic Church deserves great respect
for the work it has done through two world wars and
other great crises. I note the measured words the Pope
has been saying to the world during this present crisis. I
agree with those words: he has important views on
where the world is at this time. However unusual it may
be for a Protestant to make those comments about the
Roman Catholic Church, I am pleased that the Liberal
Party is in a position to support this bill.

This is not the first bill that has been brought into this
house on behalf of a religious order to ensure that in
modern times the trusts that are in the hands of religious
orders can be invested in a modern way. Given the
charitable work the churches do throughout the world,
whether it be the Uniting Church, the Roman Catholic
Church or whatever, it is important that they have the
maximum resources available to carry out those works.
Those resources can only be at a maximum if the
churches can invest their funds in a modern way in a

modern commercial market. They cannot do that if they
have to invest every trust individually, because the costs
would be enormous. If they cannot make bulk
investments, if I can put it that way, the rewards that
come to them in the form of income will be greatly
lessened. None of us would want to see charitable
bodies deprived of funds simply because they could not
invest in a modern way.

The first thing this bill does is allow funds from various
trusts to be amalgamated and invested in a modern
context. It is important to note that under this legislation
the income streams that come from those investments
can and will be divided back into separate trusts so that
the persons who gave the trusts — they are often
deceased because the trusts are made by way of
wills — can be assured that the income that — —

The ACTING SPEAKER (Ms Barker) — Order!
I ask members on the government benches to lower
their voices.

Mrs Peulich — Yes, they should be a bit more
respectful.

Dr DEAN — I treat this bill with respect because of
the charitable works the church does, and I hope the
house will treat it with equal respect.

As I was saying, the bill enables the church to make
investments in a modern way to maximise its income.
However, it is important to know that individual
bequests receive their individual income streams from
that investment.

The other important thing is that for a long time
barristers in particular have made a lot of money — —

Mr Robinson interjected.

Dr DEAN — And deservedly so. They have made a
lot of money in what are called equity cases, the
barristers who specialise in equity being called equity
whisperers. That may not be a term of endearment, but
it certainly describes the fact that they are what are
called black-letter lawyers. When trusts, particularly
charitable trusts, need to be altered because either the
beneficiaries have vanished or the trusts are impossible
to perform as a consequence of changes in modern
times, a fleet of barristers is usually instructed to go to
the Supreme Court under a cy-pres application to ask
the court to exercise its specific jurisdiction and change
the beneficial aspects of a will or trust.

They are very difficult applications which the Supreme
Court takes very seriously. They often concern millions
of dollars, so it is important that the Supreme Court gets

ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 949

it right when making discretionary decisions
concerning the intentions of people who are deceased.
They look at a trust, work out what the deceased’s
original intentions were and then ask themselves the
question, ‘If this person were still alive and realised that
the object of their trust no longer exists, what would
they do with it?’.

The courts hate making those sorts of decisions,
because they are discretionary rather than made
according to the rule of law. The provisions in this bill
that will enable the church to propose variations to a
trust without having to go through a cy-pres application
are welcome, because they provide for a modern
approach to a difficult problem which will save literally
millions of dollars in legal costs.

Obviously the first question people might ask is, ‘If you
allow the church to simply decide what it should spend
the charitable trust on without regard to the original
intentions of the testator, isn’t that opening up a
discretion that should not be allowed?’. The answer is
that the bill ensures that notice has to be given to those
people who are and will be concerned by a decision of
the church. As a consequence of that notice being
given, those people can then of their own accord take
out a cy-pres application contesting the variation that is
recommended by the church should the church get it
wrong or should those people affected believe it has got
it wrong. That is an adequate and appropriate balance.

The church will be allowed to make variations in
situations where either the beneficiaries have
disappeared or changing circumstances have meant the
trust can no longer be implemented. It will make the
variation according to its own terms and probably
according to the terms it would have asked the Supreme
Court to agree to, because in a cy-pres application you
do not just go up to the Supreme Court and say, ‘This
trust can no longer be performed. Can you tell us what
we should spend it on?’. You must set out what you
think the trust moneys should now go towards, and you
put that to the Supreme Court and ask if it agrees.
Effectively the church will be making the variations
according to what it would have been putting to the
Supreme Court anyway, and the bill opens the door for
those affected to take action if they believe the church
has got it wrong.

No-one could argue that any legislation that enables a
charitable trust to earn more income and therefore help
more people — particularly those trusts that are
controlled by such organisations as the Catholic Church
and other churches, whose very tenets are directed
towards the benefit of the underprivileged and those in
need — is not good legislation. I can understand why

the Roman Catholic Church wants these changes to be
made. The Church of England has already made
changes of a similar nature, and we spoke in this house
about that bill some six months ago. I would have
thought other charitable organisations in the same
position may also be asking the Parliament to do that.

It was important that the public bill motion be moved to
ensure that any costs associated with such legislation do
not have to be borne by the Roman Catholic Church. It
could be argued that over the hundreds of years it has
been in existence the Roman Catholic Church has built
up great wealth.

An honourable member interjected.

Dr DEAN — I do not know how many thousands of
years — I am not sure about 2000 years, but it is more
than 1000 years. People could say, ‘This is just a blip
on the horizon; why shouldn’t it pay?’. But the motion
is not about money, it is about saying to the church and
to the charitable trusts that we as a Parliament would
like to do this without charge because we know that as
a result they will be helping people in need and
undertaking all sorts of work that will be to the benefit
of all of us.

We as a Parliament are here to benefit our constituents.
Here is an opportunity to further that benefit through
the Roman Catholic Church. The Liberal Party supports
the bill. We hope the Roman Catholic Church is able to
make use of its provisions to minimise its costs and
maximise its income on charitable trusts. We wish it
well. We also take the opportunity to note what
extraordinarily good works the Roman Catholic Church
has already done in its long history — and we hope that
continues.

Mr RYAN (Leader of the National Party) — It is
my pleasure to join the debate on this important
legislation. At the outset I should say that I wish to
dispel the rumour travelling in the halls of this place
that anybody who does not vote for this bill will lose
the benefit of a plenary indulgence.

Mr Wynne — What is the Latin translation?

Mr RYAN — I will leave the Latin translation of
that term to the next speaker.

This is important legislation because it is legislation of
the times. The act which it seeks to amend is from
1907. It is of the last century, and it established a
structure which was appropriate at the time. But time
has passed, and so it is that amendments are needed to
what was thought almost 100 years ago to be
appropriate for the purposes then to be accommodated.

ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL

950 ASSEMBLY Wednesday, 10 October 2001

The National Party supports this legislation because it is
sensible. It accommodates the needs of the Catholic
Church in terms of important investment issues. Apart
from anything else, it is before the house because of a
request which has been made of the Parliament by the
Catholic Church to ensure that the amendments are
effected. The investments contemplated by the trusts
take an enormous number of forms. There is a plethora
of them, and in this day and age they come in different
guises.

I will depart from the essential nature of what is
immediately under discussion to refer to a form of the
trust which has been recently established in the Diocese
of Sale, of which I am a part. It has been established by
Bishop Coffey, the Bishop of Sale, and it is called the
Bishop’s Family Foundation. It exemplifies, if you like,
the new age of community investment being made by
and on behalf of the Catholic Church to accommodate
people who are in need.

This superb initiative, which was instigated by His
Lordship about three or four years ago, has as its
essential foundation the need to establish a corpus —
which in this instance is intended to be $3 million —
and to devote the interest derived from the investment
of that corpus to worthy needs, which are set out in the
documentation by which the foundation was
established. Essentially those purposes are of a
charitable nature. Although I was initially involved in
the establishment of the entity in the sense of my views
having been sought and my having given some general
advice about its structure, its purposes and the like,
since those early days it has been formalised and is now
in the process of gathering the money which will
establish the corpus and which will ultimately provide
the means whereby annually money will be allocated to
families in need.

It is an example of currency relating to the shift in the
way these various forms of charitable entities have been
established over the course of the last 100-odd years.
But for all that, many of them are still in place, some of
them going back even beyond the 1907 period, and
many even to this day are established on historical
bases — for example, there is a will which carries
within it a provision whereby certain benefits are made
available through the operation of that will for the
benefit of the church. So it is that that more historical
form of benefit is more likely to be the subject of the
legislation now before the house.

The reality is that in this day and age changes are
needed. Those changes will, in essence, take two forms,
having regard to the content of this legislation. The first
of them will be a pooling system, whereby the moneys

held in trust will be able to be gathered together and
centralised. The benefits that are to be derived through
consequently being able to invest the larger mass of
money will be available, in the sense that whatever
might be the outcome — presumably favourable —
those benefits will be passed back to those individual
entities which constitute the smaller body of trusts that,
in turn, make up the main.

However, if losses are sustained, those losses will be
recorded in those individual enterprises as well, as the
case may be. But certainly, as a matter of principle,
there is the far greater prospect that a benefit will be
derived through the investment of these trusts, on the
presumption that the provisions of this legislation are
given effect, and that a larger sum of money will be
amassed and therefore used in a way that is not
available to the smaller individual enterprises. So there
is an obvious benefit there. But that does not happen
under the terms of the legislation. If it is that there is an
express provision to the contrary within the terms of
whatever might have been the trust, and should it be
that the benefactor within that trust has specifically said
that that course of action is precluded, then it cannot
happen. In the absence of any such provision, the
pooling of the investments can occur, and I believe that
is a very wise course.

The second principle underpinning this legislation
relates to the variation of trusts. I have heard the
discussion of the provisions by the honourable member
for Berwick who, in his usual form, has analysed the
thing very completely. I suppose the essential feature of
this is that courts historically are most reluctant to
interfere with a testator’s wishes; they do so only very
reluctantly. Various forms of statute and decisions of
the courts often reflect the fact that judges do not want
and do not like to interfere with the terms of a testator’s
intent. So it is that the bill contains provisions which are
intended to provide a mechanism whereby that can be
undertaken. By the same token, many checks and
balances are set out in the legislation which will, I am
sure, give great comfort to the courts in the sense of
their application of these provisions.

But from a practical point of view there are certain
instances where variations are required — for example,
if under the terms of a will a benefactor has made
provision for the investment of a sum of money for the
purpose of a particular parish, when the reality is that
that parish has, for one reason or another, ceased to
exist, there needs to be a means whereby the
benefactor’s original or fundamental intent to provide a
benefit to the church can be given effect. At present we
simply do not have the means whereby the trustees of
the Roman Catholic Trusts Corporation are able to do

ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 951

this without a lot of the mechanical aspects to which the
honourable member for Berwick has referred having to
be undertaken. The application of this legislation will
provide a flexibility to the trustees which they do not
otherwise enjoy, and it will enable variations to be
undertaken in a manner more appropriate to today’s
needs.

It might be, as the legislation says, that the property
which has been vested in or held by the corporate body
represented by the trust is of no community benefit or
has become impossible to carry on any longer for any
one of a vast array of reasons, and in those
circumstances variations of that form of investment can
be undertaken by the trustees. At all points there has to
be the ongoing and underlying necessity that any such
alterations include an investment for the charitable
purposes of the Church.

Also importantly we have to remember that if any
individual or entity realistically associated with the
original intention of the benefactor has a problem about
the variation intended to be undertaken they can always
resort to the court. There is always the capacity to go to
the court and make application to seek appropriate
relief to preclude any variation on the theme to which
the trustees might otherwise intend to give effect. I
think that is important in the sense of people having
confidence that the underlying nature of such a
variation is that it benefits the charitable purposes in
particular through the operation of the trust. As I said, if
people have misgivings, they have a right of application
to the court.

The National Party, having carefully considered the
bill, is supportive of it. That carries through to the point
where we accept that cy-pres applications, as the
honourable member for Berwick has said, are difficult
to undertake. They can be costly, involving the
expenditure of money which would be better used for
the purposes of those charitable intentions. Apart from
anything else, there is a ready and easily accessed
means whereby the general effect of the testator can be
heeded and the practical application of what was
originally intended can be given effect. When you stand
back and look at the fundamental intention behind this
legislation, you realise that the primary principle to
which we need to pay particular heed is that nothing is
done and no-one is empowered to undertake a course of
action that runs contrary to the intentions of the original
testator.

It is so important that those wishes, in whatever form
they might have been, are able to be honoured and
observed through the work undertaken by the Roman
Catholic Trusts Corporation. The great thing about this

legislation is that it essentially recognises that to be the
case, and it will ensure that there is no interference in
those proper purposes. There are many forms of these
trusts at the present time, and I have given the example
of the Bishop’s Family Foundation in Gippsland. The
bishop, Bishop Coffey, has an absolute commitment to
the work of this foundation. He has been a tireless
worker in establishing this enterprise. He has spoken in
many forums, and I have often heard him talk of the
need for an entity such as this to provide the benefits for
which it is intended.

He is not only supported by the priests and nuns in the
diocese, apart from them many people in the general
community are very strongly supportive of the
intentions behind the operation of the foundation. The
reality is that in this day and age there is a need for
these forms of enterprise to be present to give support
to members of the community who are not as fortunate
as others. In some areas of the Gippsland region, just as
happens in other parts of country Victoria, there are
aspects of the community which are in particular need
of the work of this foundation and other enterprises like
it.

For example, when we were looking at the purposes
behind establishing the foundation we made certain that
the trustees who were to be responsible for its operation
had the flexibility to dedicate the work produced by the
foundation in a wide-ranging way. That might extend to
direct grants for educational needs, because the children
of some of the parents within the region unfortunately
do not have the benefit that many others have in the
sense of the financial resources their families enjoy.

There are elements of the community where
homelessness, for example, is a problem. There are
many other respects in which, from time to time, the
benefits to be derived from the foundation will be
pertinent to Gippsland families. But I use the Bishop’s
Family Foundation to exemplify what is a much
broader culture of assistance to families in need across
the state. The body which since 1907 has been
substantially responsible for so much of this wonderful
work is the Roman Catholic Trusts Corporation. It has a
properly earned and very proud reputation for
excellence. I believe that through this legislation work
will be able to be done in a manner that will achieve
better outcomes for the beneficiaries of the work of the
corporation. It is on that basis that, on behalf of the
National Party, I wish this legislation a speedy passage.

Debate adjourned on motion of Mr WYNNE
(Richmond).

Debate adjourned until later this day.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

952 ASSEMBLY Wednesday, 10 October 2001

Mr Perton — Madam Acting Speaker, I direct your
attention to the state of the house.

Quorum formed.

RETAIL TENANCIES REFORM
(AMENDMENT) BILL

Second reading

Debate resumed from earlier this day; motion of
Mr HAERMEYER (Minister for Police and Emergency
Services).

Mrs PEULICH (Bentleigh) — I am grateful to the
honourable member for Doncaster for calling a
quorum, because the opposition believes the Retail
Tenancies Reform (Amendment) Bill is an important
piece of legislation. This is basically the legislation that
the Honourable Carlo Furletti, the shadow minister for
small business and consumer affairs in another place,
introduced several days ago, although it has now been
rebadged and introduced into the house under the
ownership of the Bracks Labor government.

The sequence of events that has unfolded proves four
things. First, that the cattle prod applied to the Bracks
government in the upper house is working. The role of
the upper house is evident, and its value in providing an
opportunity to air concerns that affect a significant
number of people in Victoria, both tenants and
landlords, would not have been possible if it did not
exist.

Second, it proves the worth of the steps taken by the
Honourable Carlo Furletti to force a reluctant and
unsympathetic government that had shown a total lack
of concern for the small business sector to take the
necessary action. The necessary action was caused by
an unexpected Victorian Civil and Administrative
Tribunal decision that was made by the vice-president
of VCAT back in January. That has certainly thrown
rental reviews into quite a bit of turmoil and caused a
lot of hardship to those who have been affected.

The third thing it proves is that the Bracks government
continues to suffer from paralysis by analysis, because
the reaction of the Minister for Small Business in
another place was to say, ‘We’ll take care of this, but
we’ll have a review’. Up until this stage the discussion
paper, which was intended for broad community
consultation, has not been released. Obviously that
review would have been much too late. Thanks to the
actions of the Honourable Carlo Furletti and the
opposition in the upper house, as well as the existence

of the upper house itself, this action has been forced on
the Bracks Labor government.

Of course it proves yet again, as I have contended in
my speeches on most of the legislation initiated by the
Minister for Small Business that has been before this
house, that although we have seen the removal of
redundant provisions in legislation, nothing really
concrete has been done to assist small business. Yet
again it proves that small business interests are the very
last item on the Bracks Labor government’s agenda.
Clearly there was a need for urgent and swift action.
That would not have occurred if the Honourable Carlo
Furletti, the shadow minister for small business and
consumer affairs in another place, had not shamed the
minister into taking action.

As I mentioned, the VCAT decision threw a spanner in
the works by redefining the concept of a base rent in
rental reviews to mean the initial rent paid in the first
year of the lease that had been entered into. The
common understanding of the term ‘base rent’ in the
industry among tenants as well as landlords was that it
was a core rent — a starting rent — to which other
outgoings may be added. That applied particularly to
businesses that existed in shopping centres. There were
often market promotional costs that were added to
rental and various ways of calculating it.

Section 12 of the Retail Tenancies Reform Act 1998,
which had been fairly comprehensively reviewed by the
former government under the then Minister for Small
Business, the Honourable Louise Asher, addressed a
number of concerns at the time, including the removal
of ratchet clauses which caused rentals to continue to
rise in a market environment where there may have
been a decline in market values and therefore in rentals
that landlords could expect in return.

Section 12(1) of the Retail Tenancies Reform Act 1998,
which makes provision for rent review, states quite
clearly:

(1) If under a retail premises lease the rent payable under the
lease or a renewal of the lease is to be reviewed during
the term of the lease or under an option to renew the
lease, the lease must state the time when the reviews are
to take place and the basis or formula on which the
reviews are to be made.

Section 12(2) outlines the basis or formula that may be
adopted for a rent review. It states:

(2) The basis or formula on which a rent review referred to
in sub-section (1) is to be made must be one only of the
following —

(a) a fixed percentage of the base rent;

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 953

(b) an independently published index of prices, costs
or wages;

(c) a fixed actual amount;

(d) the current market rent of the retail premises;

(e) another basis or formula prescribed by the
regulations.

So to clarify the intention of the legislation of the then
Parliament — and we all understood what ‘base rent’
meant in that debate — this bill has come before the
house.

Section 12(6) of that act outlines the default clause. It
states:

(6) If a provision in a retail premises lease about rent is
made void by the section and the lease makes no other
provisions for determining the rent, the rent is to be as
agreed in writing between the landlord and the tenant or
if the landlord and the tenant are unable to agree within
30 days of a notice —

and it goes on to talk about the use of valuers —

specifying an amount of rent being served on the tenant
by the landlord, then the amount of the rent is to be
determined by a valuer nominated by the Institute of
Valuers and Land Economists.

The Davey determination redefined the concept of base
rent. The default clause that would have impacted on
those leases would have meant going out and hiring a
valuer and going on from there. Obviously there are
enormous costs associated with that, costs that would
be shared but would nevertheless cause an enormous
amount of heartache.

As I said before, this occurred in January and the
Honourable Carlo Furletti has been persistent in
pursuing these matters. On 18 September he asked a
question without notice of the Minister for Small
Business. He asked her to immediately resolve the rent
review provisions of thousands of retail tenancy leases
by asking the government to immediately move to
restore certainty to those provisions of retail tenancy
agreements. He asked her whether she was going to do
that or whether she would continue to procrastinate.

The response from the Minister for Small Business was
quite extraordinary: rather than being sympathetic to all
those who had been affected, she chose to attack the
Honourable Carlo Furletti personally by ticking him off
about his tone and about his question. How dare he ask
a question that potentially affects thousands of leases?
And how dare he do it at a time of urgency?

May I say that since recently assuming his new position
the honourable member has hit a home run. The

minister then went on to talk about how she was
planning to release an options paper on retail tenancies
and how tenants were very fortunate that there were
going to be a number of submissions. The paper would
outline options available to the government, which
would be looking at recommendations. Then some time
during this Parliament — that is, the 54th Parliament
which could continue to sit until 2003 — the
government would introduce some legislation. That is
typical of the pace of the Bracks government. It is a
snail’s pace. Usually it is either shamed into taking
action or prodded by the media or by a vigilant
opposition.

On 19 September, not content with the minister’s
dismissive response, the Honourable Carlo Furletti
asked a question without notice in the other place. He
asked the minister whether she had any appreciation of
the number of businesses that would be affected as a
result of the VCAT decision. The minister continued to
dismiss that and blamed as usual, using the mantra of
the Bracks government, the former government and
whatever else. She was basically saying that this was
not going to happen unless it happened her way — the
slow way. On 26 September the opposition, through the
Honourable Carlo Furletti, the shadow minister for
small business and consumer affairs, introduced the
Retail Tenancies Reform (Rent Review) Bill. Basically
it responded to an urgent need, and it achieved the same
outcome. What do we have now?

Dr Dean interjected.

Mrs PEULICH — The same as the Dupas bill, as
the shadow Attorney-General said. As I said, these
people cannot come up with their own ideas; they are
just very happy to plagiarise and take ownership of
other people’s ideas for which they initially failed to
appreciate the need. They have not even briefed all
opposition members, because we only found out on
Monday that the bill was going to be introduced. We
are delighted to support it. We see the need for it, and
we believe it is urgent. So we were very happy to
oblige having leave granted to debate it immediately,
and I understand the National Party did the same.

The cattle prod only began to work in the upper house
when it was accentuated by an article written by Karina
Barrymore, which appeared in the Australian Financial
Review of 8 October, entitled ‘Australia: property —
rent doubts unite industry’. That very good article sums
up perfectly the issues and castigates the minister for
her lack of action. I will quote briefly from this
excellent article:

Victorian landlords and tenants appear to be unanimous in
their battle to fix the state’s retail tenancy laws as thousands

RETAIL TENANCIES REFORM (AMENDMENT) BILL

954 ASSEMBLY Wednesday, 10 October 2001

of rent reviews remain in doubt after a surprise legal decision.
For the past nine months, neither landlords nor tenants have
known if their existing leases have any legal standing. In
many cases, their fixed percentage increases will be thrown
out the window and both parties will be at the mercy of
market-based reviews.

The mass confusion has resulted in criticism of the Bracks
Labor government’s failure to quickly resolve the nine-month
stand-off, or to introduce new laws to clarify the situation.

Of course, it has now been 10 months. It goes on:

Despite lobbying from the country’s biggest groups,
including the Property Council of Australia and Shopping
Centre Council, the problem has continued since January.

The delay has prompted private law firms to warn of serious
financial consequences because of that uncertainty.

A spokesman for the Victorian Minister for Small Business,
Ms Marsha Thomson, confirmed yesterday the government
had still not decided on a course of action.

That was on 8 October, which was not that many days
ago.

Mr Baillieu interjected.

Mrs PEULICH — The government had still not
decided on a course of action!

Mr Baillieu interjected.

Mrs PEULICH — Undecided, indecisive, not on
top of it perhaps, or any other description that you may
care to use.

Mr Baillieu interjected.

Mrs PEULICH — It did not care. Private
enterprise, investment and small business are not high
on the agenda. The article continues:

The spokesman said the government was considering
proposing an amendment to the legislation before the end of
November but could not guarantee if it would go ahead.

The lack of action has forced the Victorian opposition to
introduce its own retail tenancies reform bill forcing the
Bracks government to debate the issue in Parliament in a bid
to shore up crumbling confidence within the industry.

As I said before, I commend the upper house on
providing the opportunity for that to occur. The article
goes on to say that the turmoil was caused by the case
which:

… went to the Victorian Civil and Administrative Tribunal,
where the judge —

or the vice-president —

decided, in a totally unforeseen outcome, that set percentage
rate increase were against the law, the Retail Tenancies
Reform Act 1998, which is under review.

The decision meant that base rent was the rent payable
in the first year and that a percentage increase could
only ever be applied to the first year’s rent as opposed
to a percentage on the previous year’s rent, which an
investor would expect.

An honourable member interjected.

Mrs PEULICH — Yes, it is commonsense. It is
certainly something the industry understands. The
article also states:

The decision interpreted the property term ‘base rent’ to mean
the original rent, or starting rent, set when the lease was first
taken.

… This is to differentiate it from other rent amounts often
written into leases, such as a percentage of turnover or
proportion of outgoings which are paid in addition to the
annual base rent.

This is interesting. The article states:

Minter Ellison property lawyer Mr Max Cameron offered the
following example yesterday of a $10 000 a year base rate
agreed at the start of the lease with a fixed 4 per cent increase
each year. This would mean that the second year’s rent was
$10 400, the third year $10 816 and so on adding an extra
4 per cent each year.

Under the VCAT decision the 4 per cent increase could only
apply to the initial $10 000 …

That would mean that the landlord could only ever
expect $10 400 in rental. The article states:

Since January, any lease with a fixed percentage increase to
its base rate can be challenged as potentially illegal, forcing
both parties to resort to the automatic default clause of a
market-based rent review.

As I said, solving the problem was urgent. When the
decision was handed down the minister did not
appreciate the impact it would have on all concerned,
and the government has only been shamed by the
opposition into addressing the problem. The bill
proposes to amend the Retail Tenancies Reform Act by
clarifying what constitutes rent for the purpose of
calculating and determining rent reviews under
section 12 of the act. It is referred to as section 12(2)(a)
when it should be section 12(2)A, so a house
amendment will be needed to correct that. The
proposed amendment will do exactly what the bill the
Honourable Carlo Furletti introduced into the upper
house — —

Mr Jasper — The honourable member in another
place.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 955

Mrs PEULICH — It is not against the standing
orders of this house to refer to a member in another
place by name; it is only against standing orders to refer
to members of this place by name.

Honourable members interjecting.

Mrs PEULICH — Well, I did respond to an
interjection which was probably disorderly.

The proposed amendment achieves exactly the same
thing that the bill introduced into the upper house,
which the Bracks government voted against, intended
to do — that is, resolve the uncertainty surrounding the
validity of rent review provisions in retail tenancy
leases.

As I said before, the cause was the decision of the
Victorian Civil and Administrative Tribunal in the case
of Khodr v. Foo Qan Eng Holdings Pty Ltd on
25 January. The term ‘base rent’ was generally
understood in the industry as the core rental that was
paid under a lease. It had its genesis in shopping centre
leases which invariably included payments in addition
to the rental component such as turnover rent,
percentage rent and a proportion of outgoings paying
for, for example, market promotions and the like, above
the base amount. The interpretation of the case has
produced an absurd outcome. I would not like to reflect
on a member of the judiciary but the case has serious
implications for thousands of retail leaseholds in
Victoria and it is necessary for this Parliament to
resolve that uncertainty. In part it will do so by
removing the reference to ‘base rent’ in the principal
act. The effect of the decision is to invalidate a rent
review provision in a retail premises lease if that
provision is expressed as a percentage of the previous
year’s rent.

The purpose of the bill is to remove the uncertainty
surrounding the validity of the rent review provisions in
those leases. The Liberal Party consulted with the
affected parties, their representatives and other experts
in the field of retail tenancies. That included the Law
Institute of Victoria and its subcommittee on leases, the
Property Council of Australia and a number of other
retail tenancy law experts.

The uncertainty caused by the decision would have
been exacerbated by the default provisions of
section 12(6) of the principal act which provide that in
the event of the rent review provision in a retail tenancy
lease being deemed void, the appropriate substitute
rental is to be determined by a valuer. The cost of
having to go through that all the time would be quite
prohibitive.

It is heartening to learn that something the opposition
has done has been accepted and adopted. Hopefully the
government will not be so shameless as to claim credit
for it. I could refer to dozens of examples, but the
Liberal Party has pressed for this. It is happy to support
the bill; it is happy to see the uncertainty resolved. The
Liberal Party knows that the bill has retrospective
provisions which ordinarily it would be very reserved
about and not happy to support, but in this instance they
are quite clearly needed.

In conclusion, if it were not for the opposition and the
shadow minister for small business and consumer
affairs in another place, small business and landlords
would have been waiting for eternity for this matter to
be resolved. I am delighted that this bill is before the
house, that the Liberal Party is supporting it and that we
can resolve these matters which have affected so many
people. With those few words, I am very happy to
support the bill on behalf of the Liberal Party.

Mr JASPER (Murray Valley) — Retail and
residential tenancy legislation has been brought before
the Parliament regularly in the years I have represented
Murray Valley in this place. Governments of all
political persuasions have sought to balance the rights
of owners of properties and tenants and to look at the
equities of these issues. Legislation governing both
retail and residential tenancies has often been hotly
debated in this Parliament. Depending on the strength
of the representations and I guess the particular side of
politics they have been on, honourable members have
represented different areas of interest in residential and
retail tenancies.

Retail tenancy has been a major issue in recent years
between lessors and lessees, particularly as it relates to
large retail complexes. The rights of these parties have
been examined in trying to get a balance and protect
lessees from the strength which lessors can bring to
bear, again particularly in the large complexes.

In recent years governments have sought to protect
lessees and small business operators. From my point of
view I have great sympathy for small business owners.
I grew up in small business and I think I have a fairly
strong understanding of the particular problems facing
business and the operators of small businesses. Those
of us who have been around for many years understand
that small business is the lifeblood of the Victorian and
Australian economies. However, small business in
Australia today is under great pressure. I guess it has
always been under pressure but when we look at the
governments in Australia today and their political
leanings we can see that they are placing small business
under even more pressure because often there are

RETAIL TENANCIES REFORM (AMENDMENT) BILL

956 ASSEMBLY Wednesday, 10 October 2001

people in governments who lack understanding of the
difficulties and problems facing small business.

More recently we have seen great problems being faced
by small businesses with huge increases in Workcover
premiums and problems with dismissal legislation. The
federal government has sought to move in this area but
has not been able to proceed with legislation because of
opposition from the variety of parties in the Senate.

Government charges are always an issue of concern.
While I recognise that there are some problems for
small business in implementing the GST, I believe a lot
of work has been done at a federal level to ease that
pressure and explain to business and industry how they
should operate in the new circumstances in Australia.
When we look at the operation of the GST we can see
that changes brought to bear because of the pressures in
the Senate have allowed the state governments to
continue imposing a number of government charges on
business. There has been no real indication of when the
pressures being brought to bear on business through
charges imposed by state governments will be eased.
On many occasions I have seen the Treasurer standing
up in this house indicating how the government is so
supportive of business and industry and particularly
small business, but government charges continue to be
imposed without any indication of when there might be
some relief from them.

That has made it more difficult for small business
because not only do businesses need to be competitive
with their pricing structures but they need to be
profitable. I think profit is often a dirty word to people
in government at present and particularly those in the
Labor Party; they do not like to think business is
profitable. I remind the government that unless business
is profitable it will not continue operating and
employing people in Victoria. I have said on many
occasions that there is no way the government can
employ everyone in Victoria. There is a great need to
support small business and all business and industry
across Victoria so it can be profitable and work
effectively.

I have watched the new Minister for Small Business
with a great deal of interest, a new member in the
Parliament becoming the Minister for Small Business
immediately. I have formed the view that she lacks
understanding of small business and the problems and
difficulties facing those of us who are involved in it.

I would say it is a fast learning curve for the Minister
for Small Business. I have some sympathy for that, but
I do not have sympathy for the fact that the minister
comes into this place with, in my view, no true

understanding of the difficulties and problems that face
small business and gives no recognition of the great
importance of small business to the Victorian economy.

I recall that I also made that point when the Honourable
Tom Roper was in Parliament during the 1980s. He
spoke on a particular bill, and I said that while I had
great respect for him and his intelligence and his being
able to analyse and speak on various issues, I certainly
would not like to go into business with him because he
would have driven me broke straightaway. I would not
like to go into business with the Minister for Small
Business in another place and invest my money
because we would probably find that we would both be
out of business.

I believe there does need to be an understanding
between people who are in business to enable them to
operate in what has become a hugely competitive
situation, partly because of the actions of governments
and partly because of the condition of the Australian
economy. I am not opposed to competition; it is the
lifeblood of business because it keeps it active and
efficient and delivering services, but businesses need to
be profitable, and they need a government that
understands how they operate to ensure they can be
profitable.

As I said earlier in my contribution, retail and
residential tenancy legislation has been debated in this
Parliament over many years. Different points of view
have been put before the Parliament and often the views
that are put represent the strength of the side that is
putting them — whether it supports lessors or
lessees — but we have been able to get equity and
balance in this legislation and have been able to ensure
that appropriate legislation is brought before
Parliament.

It is also interesting to have a look at the background of
the legislation. I read the debate that occurred yesterday
in another place. I agree with the honourable member
for Bentleigh, who said that in the normal course of
events and following the normal procedure legislation
is brought before the Parliament and is then held over
for a minimum of two weeks to enable all parties to get
departmental briefings and consult with all interested
parties to get their views on how they see the legislation
affecting them and whether there is a need for the
legislation or whether it needs to be amended.

This legislation has been brought into the Parliament
with haste, and it is disappointing that we have not been
able to have a briefing from officers of Small Business
Victoria to assist us in gaining a true understanding of
the bill. However, it has been a steep learning curve.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 957

We have been able to review the debate that took place
in another place, and at least some time today we
should get a chance to review the second-reading
speech and be able to have a look at the legislation and
review it against the principal act.

When reading the second-reading notes I recalled the
comments made by the Honourable Carlo Furletti in
another place. He said that the government could not
get the minister’s second-reading speech right, and I
note that the error has not been corrected in the
second-reading notes that have been distributed in the
Legislative Assembly. When the notes refer to
section 12(2)(A), with a large ‘A’, it should be
section 12(2)(a), with a small ‘a’. That may be a small
issue, but if that error were made in the bill — and the
Clerks know this — amending legislation would be
necessary to correct it. However, I note that the bill
before the house has a small ‘a’, so I accept that the
legislation is correct but the second-reading speech is
wrong.

As I said, I listened to the contribution of the
honourable member for Bentleigh, and I understand the
actions that have been taken by the Liberal Party
following the Victorian Civil and Administrative
Tribunal decision on 25 January in which ‘base rent’
was taken to mean the base rent when a particular
property was originally leased and did not take into
account the fact that there may have been regular
annual increases. VCAT took ‘base rent’ to mean the
base rate when the property was initially leased.

It is interesting that the work on this legislation has
been done by the Liberal Party. I pay tribute to the
Honourable Carlo Furletti in another place for the work
he has done in investigating this issue and producing a
private member’s bill to bring before Parliament. It is
interesting to note that the government — and I have
seen this ever since the change of government — gives
very little credit for anything. I am of the view that if
the government does something right it should be given
credit. And if somebody else brings a view before the
Parliament, credit should be given too.

In my electorate of Murray Valley I have always taken
the view that, once elected, I represent all the people in
the electorate of whatever political persuasion, and I
seek to represent those people to the best of my ability.
Over the years I have sought to achieve results, and I
think we have been able to achieve positive results in
Murray Valley.

However, I have also sought to make sure that credit is
given where it is due and criticism accepted when it is
deserved. I have tried to be balanced in all the years that

I have been in Parliament, giving credit when that is
justified, whatever the political persuasion of the
government, and criticising the government if it is just
to do so. I am disappointed that this government has not
given any credit to the fact that the opposition brought
forward a model piece of legislation. Once that
legislation was brought before the Parliament the
government said, ‘No, we’ll bring in our own bill’, and
it is rushing that legislation through. It is disappointing
that we have that situation.

I guess some people would say that the minister’s point
of view is arrogant. I wrote down a couple of her words
because I felt she should have perhaps shown some
humility and acknowledged that the legislation should
have been brought before the Parliament earlier. The
minister said that in developing the bill the government
consulted with key parties, including the Law Institute
of Victoria, the Property Council of Australia and the
Australian Retailers Association in Victoria. Yet
apparently this legislation has been produced only over
the past few days.

Again I believe the government should say, ‘We
acknowledge that we need this legislation and that it
needs to be put through fairly quickly because of an
adverse decision made on 25 January’. I indicate again
that this is worthwhile legislation. I believe the
government should give the Liberal opposition in
another place credit for the actions it has taken. Indeed,
the legislation could have been accepted in that place
and then brought through to be debated in this house.

However, the National Party supports the passage of
this legislation despite receiving no briefing from the
government. We believe the issues relating to base rent
need to be rectified, and removing from the act the
words ‘of the base rent’ corrects the situation. I note
also that in some leases there has been an automatic
4 per cent increase over a number of years. If we do not
have this legislation we could see further decisions by
the court system indicating that the base rent should be
interpreted as the rent when the lease was originally
negotiated.

I also note in the latter part of the minister’s
second-reading notes that there is no retrospectivity in
the legislation. When I was a member of the regulation
review committee I always opposed regulations which
provided for retrospectivity. I believe retrospectivity
cannot be supported. However, I wonder what effect
this legislation might have on leases that have been
looked at between 25 January and the date when this
legislation comes into effect.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

958 ASSEMBLY Wednesday, 10 October 2001

Certainty will now be restored as far as rentals charged
by lessors are concerned. I trust that the legislation will
provide certainty into the future. The National Party
supports the legislation.

Mr ROBINSON (Mitcham) — Before
commencing my contribution to the debate, in
deference to standing order 2, I declare that I am a
holder of Australian Mutual Provident Society shares.
AMP is a retail centre manager of some note, and this
legislation may have some bearing on its activities. I am
happy to put that on the record.

An Honourable Member — What are they worth
now?

Mr ROBINSON — They are not worth as much
now as they were, but our fingers are crossed.

There are few areas of commercial activity in the state
which over the past 15 years — —

Mrs Fyffe — On a point of order, Mr Acting
Speaker, I draw your attention to the state of the house.

Quorum formed.

Mr ROBINSON — As I was saying before I was
most unfortunately interrupted, there are few areas of
commercial activity in the state of the Victoria which
over the past 15 years have drawn as much attention as
retail tenancies. This would be the third or fourth
occasion since the late 1980s on which legislation has
been debated which affects the administration of retail
tenancies in the state.

However, this debate is a little different from those
which have preceded it. Typically legislation that has
been passed in recent years has dealt with the rights of
tenants. Anyone who has the faintest familiarity with
the debates which have transpired will be aware of
stories of the great hardships that have on occasion
been experienced by retail tenants.

I am familiar with a number of those. There would
barely be a major shopping centre around the city of
Melbourne which over that period has not witnessed
severe hardship stories. Typically the core of those
difficulties has been the huge inequality in bargaining
positions between retail tenancy managers and the
tenants.

Looking back through case notes and clippings it is not
uncommon to come across cases in which people who
had wanted to be in retailing all their lives and who had
invested their life savings and mortgaged their houses
to do so were in virtual no-win situations in their

attempts to establish a level playing field as part of their
lease agreements with some of the largest retailing
companies and corporations in Australia. If you were to
draw up a scale showing the relative bargaining powers
in terms of capitalisation, it would not be difficult to
come to the conclusion that the lessors in those cases
were 10 000 or 20 000 times more commercially
powerful than the tenants who found themselves in
trouble.

The difference between this bill and the legislation that
has gone before it is that this has been triggered by a
curious decision by the Victorian Civil and
Administrative Tribunal (VCAT). Earlier speakers have
alluded to that decision, which was made earlier this
year. It is a curious decision that has thrown some
doubt over lease negotiations and the capacity to review
rentals, but we have had to live with it.

Rental reviews as an element of retail lease agreements
have been central to the disputes which have emerged.
In those disputes it has not been uncommon to see
landlords impose very substantial and indeed onerous
rent increases; and from time to time before the current
legislative scheme emerged the capacity of tenants to
deal with that was almost non-existent.

The VCAT decision in January this year was curious,
because it interpreted one of the formulas in the
principal act which facilitates rent reviews to mean that
the base rent was the rent which was payable in the
very first year of the leasehold. Given that some
leasehold agreements go back many, many years —
and in that case we could look at Chadstone, which was
the first large shopping centre established around
metropolitan Melbourne in the late 1950s — you can
understand that the confusion which could emerge from
such a situation would be profound.

The effect of the VCAT ruling was not noted publicly
early on. Instead it was something that came to the fore
through the various processes within the retail tenancy
environment. Bit by bit concerns have emerged that the
ruling provides for too much confusion, and a
legislative amendment is the preferred way of dealing
with that.

Comments were made earlier that the opposition’s
private member’s bill was in fact the better way to
proceed. I contest that opinion. While the shadow
minister for small business and consumer affairs in the
other place, Mr Furletti, is a man of some ability, it is
stretching credibility a little too far to suggest that his
bill was a perfect vehicle for correcting this anomaly.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 959

Mr Furletti is many things. He is a very good former
member of the Law Reform Committee, on which I
served with him for a year during the committee’s
inquiry into self-induced intoxication — a very decent
and genuine attempt to review O’Connor’s case. If as a
member of that committee you were stuck in Cairns en
route to Darwin to further your inquiries into
self-induced intoxication and had to take refuge in the
Hilton Hotel and watch tropical cyclone Roma
devastate the city, you would find he is not a bad person
to have on your side!

Having said that, when it comes to bocce Mr Furletti is
a bit of a flop, because I understand he has twice led the
Liberal opposition to profound defeats at the hands of
the victorious Labor government team. It would be
timely of me to once again commend the members of
the government who participated in that celebrated
event. We owe a debt of gratitude to the honourable
member for Essendon, who I think captained the team;
the honourable member for Tullamarine, who has been
a leading contributor; and the honourable members for
Coburg, Ivanhoe and Sunshine. Theirs was a wonderful
effort, and it is through their endeavours that the
Victorian Labor government now stands as undisputed
world champions when it comes to parliamentary bocce
tournaments. We invite Mr Furletti to reform the
opposition’s ragtag team and try to knock us off,
because we are going to defend that title at all costs.

As a bocce player I suppose he makes a pretty good
deputy opposition leader in the upper house. But his bill
had some deficiencies, whereas the current bill is better
drafted, has broader support and will deal more
comprehensively with the anomalies created as a
consequence of the VCAT ruling.

The amendment is relatively simple in that it seeks to
amend section 12(2) of the principal act, the Retail
Tenancies Act, to permit the previous year’s rental in
any retail tenancy to be used as the base figure for the
purpose of calculating the revised rental. It is a very
commonsense approach to the need for a relatively
simple amendment. Along with other amendments it
also provides that ongoing deliberations in VCAT and
other forums will not be affected. It is a sensible
reform, and the Minister for Small Business in another
place is to be commended for the comprehensive
manner in which she has dealt with it, as opposed to the
ragtag efforts of the failed bocce captain from the other
side, Mr Furletti in another place.

I cannot let this debate pass without responding to one
of the claims made by the honourable member for
Murray Valley, who alluded again to Workcover’s
alleged crippling impact on small business. It is all well

and good for those on the other side to maintain that
they are opposed to the government’s Workcover
reforms, but they ought to be truthful enough to come
out and say that not only do they oppose what the
government has done but that they stand for the
abolition of common-law rights. They ought to stand up
and tell people in my electorate and in electorates right
across Victoria that they have not learnt anything since
that famous Mitcham by-election in 1997 and that, two
years into opposition, they want to abolish that
hard-won and restored right. If that is what they stand
for, we in the electorate of Mitcham are more than
happy to go to the next election on the issue of whether
people want to go back to a failed and discredited
system where common-law rights for injured workers
were abolished.

I notice that the former Minister for Small Business, the
honourable member for Brighton, is in the chamber,
and I hope she will make a contribution. It is a matter of
record that the principal act was passed under her
stewardship, which we acknowledge. However, we also
acknowledge the role played by Steve Price of 3AW in
dragging the minister, kicking and screaming, to the
table to get that legislation up. Again we would be
remiss if we did not pay tribute to Mr Price. He
engenders many responses from people in this place,
but it is a matter of record that he was terrier-like in his
pursuit of the former minister, the honourable member
for Brighton, and the former government in ensuring
that the complaints and the injustices suffered by
tenants in unfair retail tenancy situations were
addressed.

There was a time when the former government was
reluctant to admit that tenants were suffering to the
extent that they were, and I repeat that it was through
the efforts of Mr Price and people like Lisa Michael
from the United Retailers Association that the issue was
addressed in the way it was.

We have also heard the comment that the government’s
reform agenda is not going far enough. I am confident
that the detailed work that is going into retail tenancies
in fulfilment of a prime commitment that this
government took with it to the last election will result in
overhauled retail tenancies legislation next year that
will provide for the best retail tenancies legislation the
country has ever seen. I very much look forward to that.

I congratulate the Minister for Small Business on her
continuing endeavours. It is fair to say that in less than
two years the government has done more than the
former government did in seven. It was also interesting
that despite all the honourable member for Bentleigh
had to say about what the conservatives did for small

RETAIL TENANCIES REFORM (AMENDMENT) BILL

960 ASSEMBLY Wednesday, 10 October 2001

business, she did not once mention the war. I do not
think I heard the GST mentioned once, and that is
interesting. The federal government is magically trying
to go right through an election campaign without
mentioning the GST, and obviously that is infectious.
The honourable member for Bentleigh could have told
small business what it already knows, that the Howard
government’s GST has been a burden which many of
them cannot bear and which has forced many of them
out of business.

Taking into consideration all the things people in small
business have to cop — and all the things that retail
tenants in small business have to cop — the GST has
been the last straw for many of them.

This is very good legislation.

Mrs Peulich interjected.

Mr ROBINSON — I am happy to talk to the
honourable member for Bentleigh about a margin.
Unlike some of her former colleagues, I still have a seat
that I am very happy with. The people in Mitcham are
wonderful. They stand up for retail tenants and they
stand up for workers and their common-law rights, and
I am sure they will do so in the future. This is great
legislation, and I commend it to the house.

Mr BAILLIEU (Hawthorn) — In the realm of the
extraordinary agenda the government has delivered to
the Parliament this week, this bill stands out as a
beacon. The compelling part of this bill is to remove
four words from a piece of legislation and to provide a
retrospective provision. We are removing four words
from the Retail Tenancies Reform Act as a
consequence of a relatively arbitrary decision of the
Victorian Civil and Administrative Tribunal (VCAT)
some months ago which effectively caused tenants and
landlords to start beating their heads against the wall.
The effect of this legislation is to stop people beating
their heads against the wall, and that is about as far as
the government’s agenda goes.

I do not intend to delay the house long on this bill, but I
note that as a result of my professional career in both
the real estate industry and the architectural industry
before I entered this place, however humble that
experience may have been, I am not unfamiliar with
retail leases. In the world of retail leases we are
basically talking about small businesses. The big
players — those with leases for over 1000 square
metres to whom the Retail Tenancies Reform Act does
not apply — are effectively larger businesses and are
very capable of looking after their own interests. But in
the world of small business there are many causes of

heartache, and invariably rent reviews are a major cause
of both heartache and anxiety.

Ms Asher — And headaches!

Mr BAILLIEU — And a cause of headaches. Over
the years many changes have been made to the
provisions of the Retail Tenancies Act, and as previous
speakers have mentioned, this Parliament has on many
occasions in the past 10 or 15 years debated legislation
to do with retail tenancies. Those changes to the
provisions to which small businesses have had to pay
attention have themselves caused anxiety.

Regrettably not all retail leases are written in the same
way. Retail leases are in many cases different and they
have long been the source of frustration. In the worst
cases retail leases have over many years been the
source of some abuse on the part of both landlords and
tenants. Fortunately standard leases have been
introduced in recent years, and legislative provisions
have assisted and improved the position of tenants in
particular and also that of landlords.

In all that change the industry has grown up with the
standards and the legislative provisions and has become
used to the provisions as they have been assessed.
There has been a reasonable measure of understanding
in the retail industry about the application of the Retail
Tenancies Reform Act in particular. Anything that
occurs that disturbs that understanding is likely to
generate enormous angst, and the reality is that the
VCAT decision earlier this year did just that.

The VCAT hearing in the Khodr case was held in
November and December of last year. Judge Davey
brought down the decision and, subject to
representations, then gave further reasons for his
decision. Those supplementary reasons have led to the
provisions in this bill and were the cause of the
headaches in the first place. Effectively that decision of
Judge Davey turned the understanding and the
interpretation of ‘base rent’ in section 12(2)(a) of the
Retail Tenancies Reform Act on its head. By so doing,
it effectively turned the rent reviews that had occurred
in that period on their heads and caused great anxiety in
the industry. As we have already heard, thousands of
leases were turned over in that period and tenants and
landlords have been confused and put to considerable
expense as a consequence. A reversion to the standards
in the Retail Tenancies Reform Act has had to occur,
and as a result market value has been necessary as an
interpretation. Businesses have had to get valuers in to
determine market value rent and suffer the costs
associated with that.

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 961

Some may wish to criticise the VCAT decision, but I
am sure it was made in good faith, and ample reasons
were given for it in the judgment. It is an interesting
read, if not a complicated one. However, the reality is
that small business, and in particular retail small
business, has enough on its hands already and certainty
is what it needs. This bill at least delivers that certainty
to small business retailers.

The reality is that this bill is here not because of any
action of the government; quite to the contrary, it is
here because the Honourable Carlo Furletti, a member
for Templestowe Province in another place, has moved
heaven and earth to get some outcomes. The Minister
for Small Business has done precious little since this
problem was drawn to her attention. It was drawn to her
attention by the Property Council of Australia, by the
Law Institute of Victoria, by retailers and by small
business organisations, and nothing ensued. Carlo
Furletti, as shadow minister for small business and
consumer affairs for the Liberal Party, has done
everything he can possibly do. He raised the matter
personally with the minister, he raised it with the
minister during question time in the upper house and
got nowhere, and he ended up introducing a private
member’s bill into the other place just recently.

In that process he has finally caused the minister to
buck, to move and to get on with it. The intransigence
of the minister has been highlighted by her own actions
in this matter. Even on Monday, as we heard earlier, the
minister was undecided about what she would do. In
just the last two days the government has brought a bill
to the upper house. Once again the opposition, through
the Honourable Carlo Furletti, has done the right thing
in the upper house by ensuring that the bill was debated
and then passed to the Assembly as soon as possible in
order to give relief to the tenants and landlords who
have been subjected to the turmoil into which the
VCAT decision threw them earlier this year.

It is a tribute to the Honourable Carlo Furletti that this
has occurred, and it is a tribute to the effectiveness of
the upper house. It is a reminder that the government
Independents, who were just this morning berating the
upper house yet again, have got it wrong. The upper
house has again delivered through the opposition and
achieved a change that will bring real benefit to people
who have been needlessly suffering and who, as I said
before, have been caused to beat their heads against the
wall.

The last line of the second-reading speech simply says,
‘This is of benefit to both landlords and tenants’, and
that is probably the only reasonable thing that has been
said by the minister in this case. The opposition was

right in having raised this issue and the minister has
now acknowledged that the opposition was right. The
opposition moved to make changes and the minister has
now acknowledged that the opposition was right to do
so. It can at least be said that the Parliament has quickly
and effectively made the change that was urged upon
the government and which the government resisted for
so long.

The bill is a small achievement in a week where the
government has been filibustering at every opportunity,
and it will go down as probably the only highlight. In so
saying, I commend the bill to the house.

Mr STENSHOLT (Burwood) — I am delighted to
speak on the Retail Tenancies Reform (Amendment)
Bill, which aims to restore certainty in provisions
covering the operation of rent review clauses in retail
leases. As other honourable members have said, this
bill is very important for small business. Who looks
after small business around here? It is the Labor Party
that looks after small business, not the honourable
member for Hawthorn. As the honourable member for
Mitcham said, the Labor Party has done more in two
years than was done by the former government in the
past seven years.

In my electorate we look after small business; there is
no doubt about it. Whether it be the small business
people in Surrey Hills, in Ashwood, in Burwood, in
Ashburton or in Maling Road in Canterbury, we look
after them and they know they are looked after.

Mr Robinson interjected.

Mr STENSHOLT — The local member is the
honourable member for Burwood, obviously. At the
weekend I noticed an article on Ashburton in the
Sunday Age. Let me tell you, the war was mentioned
there by the traders, who were all interviewed. What
was the key issue for the traders in Ashburton who have
retail tenancies? It was the GST. Included in the traders
group is a former vice-president of the Liberal Party in
Glen Iris, who was quoted earlier in the paper as saying
that the GST was forcing him out of business.

Because I have been to many of the traders’ meetings
and have helped them out in the shopping strip, I heard
second-hand that Peter Costello, who happens to be the
local federal member, was — —

Mrs Peulich — On a point of order, Mr Acting
Speaker, I would like to draw your attention to the state
of the house.

The ACTING SPEAKER (Mr Nardella) —
Order! On the point of order, I will use my discretion

RETAIL TENANCIES REFORM (AMENDMENT) BILL

962 ASSEMBLY Wednesday, 10 October 2001

on the ringing of the bells in regard to a quorum.
According to the ruling made by Chairman Coyle,
which is referred to at page 131 of Rulings from the
Chair, I shall not ring the bells. The honourable
member for Burwood, continuing.

Mr STENSHOLT — As I was saying, I heard
second-hand that Peter Costello, the federal member for
Higgins, had actually approached the Ashburton traders
and said, ‘I would like to come along and talk to you,
thank you very much’. What did the Ashburton traders,
who were featured with their retail problems in last
Sunday’s Sunday Age, say to Peter Costello? They said,
‘When you are out and about and come and talk to us
about your problems as much as Bob Stensholt, the
honourable member for Burwood, does, then we will
have you come along and talk to us’. That is because
they are very concerned with small business. Who has
been looking after small business?

An honourable member interjected.

Mr STENSHOLT — That was at Maling Road in
Canterbury. I share Canterbury with the honourable
member for Hawthorn, who was talking about small
business.

Recently there was a problem at Maling Road. There
are obviously continuing problems with retail tenancies
there, because the rents are very high. It is a very
successful trading strip, but the local bank was closing
down. Who was there with the petition 2 hours after the
word went out from the Commonwealth Bank? It was
not the honourable member for Hawthorn. Who
attended the small business traders’ meetings — there
were two of them, including the annual general meeting
of Maling Road traders? It was not the honourable
member for Hawthorn. Who attended the second
meeting of the traders in that three-week period? It was
not the honourable member for Hawthorn. Who is
looking after small businesses and their retail tenancies
concerns in that area? It is not the honourable member
for Hawthorn.

As the honourable member for Hawthorn has praised
the so-called good work of the upper house so much
this week, perhaps he wishes to move to the upper
house. I read that there will be two vacancies in East
Yarra Province. We know that the Honourable Mark
Birrell has decided to leave the Parliament at the next
election, but I am told that crikey.com has fingered the
Honourable David Davis as moving out as well.

Ms Asher interjected.

Mr STENSHOLT — He will not be coming to
Burwood. He was the campaign manager for the failed

Liberal campaign for Burwood. He was the campaign
manager for Lana McLean, and let me tell you — —

Mrs Peulich — On a point of order, Mr Acting
Speaker, I would like to remind the house of the narrow
parameters of the bill. The current contribution of the
honourable member for Burwood far exceeds any
imaginable relevance to the parameters of the bill. I ask
you to draw him back to the bill.

The ACTING SPEAKER (Mr Nardella) —
Order! I do ask the honourable member for Burwood to
understand the bill before the house and to debate the
bill within those parameters.

Mr STENSHOLT — Thank you, Honourable
Acting Speaker. I was obviously talking about the role
of members and small business, on which the
honourable member for Bentleigh has expatiated quite
considerably this afternoon and this evening. I thank
you for the indulgence which you have also allowed
other members.

In terms of small business, which we are looking after,
the Retail Tenancies Reform (Amendment) Bill seeks
to fix up anomalies arising from a decision by the
Victorian Civil and Administrative Tribunal (VCAT) in
the case of Khodr v. Foo Qan Eng Holdings Pty Ltd
(No. 3) heard earlier this year. I should note that it fixes
up a problem the previous government created — and I
see that the former Minister for Small Business is in the
house. Its style was to rush through legislation — I
guess the former minister was forced into it by Steve
Price, having been pounded and hounded on 3AW for a
long time — without much consultation at all and let
the community bear the brunt of its mistakes. Now here
we are having to fix up the improperly worded
legislation of the past. Obviously the court was able to
find this one out.

They are still rushing in. Not only are they no good at
bocce; they are good at botching it up! The Honourable
Carlo Furletti rushed in. This is the new leadership team
in the upper house. The honourable member for
Hawthorn had better get up there real quick, because
the new leadership team is clearly having a bit of a
struggle coping with its first little effort. The team
members have failed their first test. Like a bull at a gate
they went, trying to put this in without much
consultation at all.

There was some discussion about this by the Law
Institute of Victoria in looking at what this little
botched attempt was. The legal experts from the law
institute were Michael Redfern, who I think is a former
president of the law institute, Dr Clyde Croft and Derry

RETAIL TENANCIES REFORM (AMENDMENT) BILL

Wednesday, 10 October 2001 ASSEMBLY 963

Davine. They looked at and commented on what Carlo
Furletti had put up. They said:

The amendments proposed by Mr Furletti —

I would have called him the Honourable Carlo
Furletti —

of the Retail Tenancies Reform Act are similar to those we
propose in that they retain the words ‘a fixed percentage’ but
there the similarity ends. In our view the added wording in his
proposed amendments does not assist the matter any further.

That was the attempt made by the new leadership team
in the upper house, which the honourable member for
Hawthorn is probably desperate to join. The legal
experts went on further to say in relation to the proposal
that it:

… is a complete departure from the approach adopted in
subsection (10)(1) of the 1986 act which means that its effect
must … be much more unpredictable —

and here we are looking for certainty for people in
small business; it is very important for them —

than would be the case if this addition were not made.

That is the effort of the Honourable Carlo Furletti in the
upper house. No wonder the consultation had to be
undertaken, and was done most properly by the
government and by the Minister for Small Business
with organisations such as the Law Institute of Victoria,
which I have already mentioned, the Property Council
of Australia and the Australian Retailers Association of
Victoria.

Of course, they looked at a range of options. That is
what you do when you consult; you actually talk to
people and look at a range of options. For example, I
notice that on the review of the total Retail Tenancies
Act, which is going on now, there will be two rounds of
consultations. This is not a matter of inaction; this is a
matter of trying to do things properly. You talk to
people, you do not rush in; and having consulted you
act with probity and with proper accountability. This is
exactly what the Labor government is doing.

Mr Loney interjected.

Mr STENSHOLT — Accountability; I am sure that
Hansard will get it very correct. As I mentioned,
consultations were had with the law institute and with
other parties. Having had the discussions all parties
agreed that this is the bill, as provided today — which
of course all parties now agree with. I commend the
Honourable Carlo Furletti for having the good
judgment to withdraw his bill, even though it was
inadequate.

An honourable member interjected.

Mr STENSHOLT — This has obviously overtaken
it. This bill is the most effective solution, and it is going
ahead. Everyone is now happy with this conclusion,
this proposed legislation. What does it say? It basically
provides the surety that is needed here. The judge found
that the term ‘base rent’ was insufficient because it
could be interpreted not just as last year’s rent — and
then a percentage increase would apply to it — but as
the first year’s base rent, which would be unfair to the
property owners because it could have been the rent
established three or four years earlier, depending how
long the lease had been running. The bill provides
certainty and corrects that situation. Yes, that does
require only four words, but those four small words are
quite meaningful both for property owners and for retail
tenants.

The bill also provides for transition arrangements,
which is most proper in case there are any cases
pending. My understanding is that there are none at the
moment that are on the lists or approaching the lists in
any way, in which case we would hope that the
transition provisions would not need to be used. I have
covered the bill and the positive impact it will have on
small business in general and the small businesses I
have mentioned in particular, such as those in
Ashburton and Maling Road.

The bill is welcomed by my constituents in the small
business sector because certainty is very important to
them. They are being battered by the goods and
services tax, the GST of the goldilocks Treasurer we
have at the federal level, and they are being battered by
the business activity statement — battered from one
end of the room to the other by all these changes, which
have been manifestly unfair on them. The bill provides
certainty in retail tenancies, which both the small
business sector and members of the government
welcome, and I am pleased to see it is also welcomed
on both sides of the house. I commend the bill to the
house.

Ms BURKE (Prahran) — I am also pleased to add
to this debate. The purpose of the bill is to amend the
Retail Tenancies Reform Act 1998 with respect to the
basis and formula on which a rent review may be made
during the term of a retail premises lease. I have
repeated that because basically it is what this bill is
about. I formally congratulate the Honourable Carlo
Furletti, the Deputy Leader of the Opposition in the
upper house, on taking the action he took.

One of the most important parts of being in government
is to actually govern, and a time when tenancies and

RETAIL TENANCIES REFORM (AMENDMENT) BILL

964 ASSEMBLY Wednesday, 10 October 2001

businesses are really struggling — and we only have to
look at our shopping centres to see the incredible
increases in rents — is the time when a government has
to be flexible and understanding and take action when
anomalies exist.

I am well aware of the review. This anomaly actually
precedes the review of the Retail Tenancies Reform
Act 1998, which was meant to be out in July — and we
are still waiting to see it. I am sure the minister will be
working vigorously on that because at this time it is
well and truly needed. Just looking at the shopping strip
in Chapel Street in my electorate, rents can be as high
as $200 000 a year, and you have to sell a hell of a lot
of clothes to come up with rent of $200 000. There
seems to be a tendency towards getting only the major
retailers in those shopping strips, taking away the
individuality and the interest created by the new and
innovative retailers that can give a bit of an Australian
blend.

We tend to be getting the shops that we get in every
other strip everywhere else around the world, so there
needs to be a lot of work on and understanding of
tenancy mixes, not only in shopping centres, which
seem to have been studied for quite some time, but also
in shopping strips. The Streets Ahead committee in
Chapel Street has been concerned about this for quite
some time. The Honourable Bruce Atkinson in another
place is particularly good on this issue and understands
the problems that are being created.

While this is a small amendment, it will make a big
difference to those retailers struggling to make money,
particularly at this time when 160 conferences in the
city of Melbourne have been cancelled and about
90 bookings a day in major hotels are being cancelled.
That reflects on retail businesses in all parts of
Melbourne, including restaurants and taxis —
everything.

The government has brought in a lot of minor bills this
week, but it is necessary that it have more of an
understanding of what is needed at this time. The real
strength of the government will be seen in the next
18 months as it deals with retail, tourist, business and
all sorts of issues. I wish it well. Those issues will be a
test for governments throughout Australia. They will
certainly reveal the spine and capacity of this
government to its constituents.

An honourable member interjected.

Ms BURKE — You can sit here and laugh about
how you are better than other honourable members, but

in the next 18 months we will see how much better you
are than those on this side of the house.

I congratulate all those involved. I am glad the
government appreciated the wisdom of the Honourable
Carlo Furletti in taking action on this. I wish those
retailers well, and I wish the bill a speedy passage.

Ms BEATTIE (Tullamarine) — As honourable
members have said, the Retail Tenancies Reform
(Amendment) Bill is a result of a Victorian Civil and
Administrative Tribunal (VCAT) ruling that has created
a lot of doubt. Opposition members have talked about
how important this bill is to small business — and they
are the experts on small business, as is the federal
Liberal Party! Look what the federal government did to
Ansett: it took a big business and made it into a small
business. They are indeed experts on small business!

This VCAT ruling held that the base rent in question
could be interpreted to be the rent which was struck at
the commencement of a lease. We all know that retail
tenancies are important, especially given the great
downturn we have seen in the retail industry recently.
We have seen rent and other factors affect all types of
industries. I refer again to what Bill Marchetti said on
3AW the other day, that the prime cause of his
businesses — the Latin Restaurant and the Tuscan
Grill — going broke was the GST. And who is
responsible for the GST?

Honourable members interjecting.

Ms BEATTIE — It certainly is Howard and
Costello. As I am reminded, they said they would never
ever introduce a GST!

Labor governments have led the way in looking after
tenants in both retail and residential tenancies. We only
have to look at the way the private member’s bill was
introduced by the Honourable Carlo Furletti in the other
place. In an effort to establish a name for himself —
although I might say he has failed dismally — he has
become infamous for introducing a piece of legislation
which fell at the first hurdle, which is pertinent with the
racing season coming on. Our Minister for Small
Business had to get in there and clean it up so that it
could be presented in a proper manner.

Labor will continue to work for small business. As the
honourable member for Burwood said, we are the
champions of small business. You only have to look at
some of the thriving shopping centres that are
around — and I draw the attention of the house to
Chadstone and High Point — to see that they are doing
well, even though they are suffering from the effects of
globalisation. We have seen Daimaru go under, but that

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 965

was a decision made external to our shores and with no
care for what is happening in Australia. The Coles
Myer redundancies have impacted badly — —

Debate interrupted pursuant to sessional orders.

ADJOURNMENT

The ACTING SPEAKER (Mr Kilgour) — Order!
The time has come under sessional orders for me to
interrupt the business of the house. The honourable
member for Tullamarine will have the call when the
matter is next before the Chair. The question is that the
house do now adjourn.

Fruit bats: control

Mr PERTON (Doncaster) — I ask the Minister for
Environment and Conservation to set up an
independent committee to determine how to resolve the
problem of the grey-headed flying fox colony in the
Royal Botanic Gardens.

Today eastern suburbs Liberal members of Parliament
received a letter from the government which
encouraged them to tell fruit growers and vignerons to
contact the Department of Natural Resources and
Environment to obtain a licence to kill flying foxes. In
other words, the government wants the fruit growers of
the Yarra Valley to become bat executioners.

This insane decision to place a cage of 200 flying foxes
in Ivanhoe is designed, firstly, to sacrifice the
Government Whip and, secondly, to push the problem
right into the heart of the eastern suburbs. The colony
will be 30 metres from the electorate of the honourable
member for Bulleen. The skies of the eastern suburbs
will be thick with flying foxes flying into the Yarra
Valley — —

Mr Hulls interjected.

Mr PERTON — The flying foxes will eat the fruits
grown by people from Donvale to Silvan and attack the
local grape industry — and I would have thought the
Attorney-General would have had some feeling for that
proposition.

One of the problems with this decision is that it is not
objective. Four of the five members of the steering
committee were public servants directly accountable to
the minister. Secondly, the minister’s documents
indicate that the criteria were weighted based on a
largely subjective assessment of their importance.
Strangely enough, the western suburbs were eliminated
from the consideration.

Only one conclusion can be drawn from that: it was an
absolute nimby decision by the Premier, a nimby
decision by the Minister for Planning and a nimby
decision by the honourable member for Bundoora —
who strangely enough is the Minister for Environment
and Conservation! This is a disgrace and should be
resubmitted to an independent process that will treat all
the people of Melbourne fairly in solving this difficult
problem.

Porepunkah: sewerage scheme

Ms ALLEN (Benalla) — I ask the Minister for
Environment and Conservation to take action to ensure
that the community’s preferred option for the
management and upgrade of the Porepunkah treatment
plant is implemented. Well before I was elected as the
member for Benalla the former member, who was
minister with responsibility for this area, ignored the
concerns of the Porepunkah community. That was
simply the way of the last government.

Under the Bracks government I have been part of an
ongoing discussion with the community. A mediator
was appointed to help rebuild trust between the
community and government agencies that had broken
down so badly under the previous government. The
Bracks government got to the bottom of the
condition — pardon the pun! — of the Porepunkah
ponds and the impact on the environment. Over the past
two years a lot of misinformation and untruths have
been bandied around by some members of the
community with the support of the honourable member
for Monbulk and an opposition member for Central
Highlands Province in another place, the Honourable
Graeme Stoney. That has caused an extreme amount of
angst, uncertainty and division in the community.

I remind the house that when opposition members were
in power they would not go near this issue because they
considered it too hard. Misinformation and untruths
have, as I said, caused angst, uncertainty and division in
the community to the point where most members of the
Porepunkah community are absolutely sick of it. But of
course the opposition is never interested in solving an
issue, just in blatant political point scoring.

After the positive, constructive and friendly discussions
with the Porepunkah reference group I believe there are
solutions and a way forward for the continued
prosperity of the area. Now is the time to see a
long-term solution put into action.

ADJOURNMENT

966 ASSEMBLY Wednesday, 10 October 2001

Livestock: thefts

Mr DELAHUNTY (Wimmera) — I raise for the
attention of the Minister for Police and Emergency
Services a serious claim of stock thefts in western
Victoria, as highlighted on the front page of today’s
Wimmera Mail Times headed ‘Stock theft
“inaction”’ — that is again inaction by the government.
The article states:

A Telangatuk woolgrower believes authorities continue to
disregard the significance of stock theft.

Fine and superfine wool producer Tom Silcock is calling for a
concerted effort to catch thieves who annually wipe off tens
of thousands of dollars of income from the southern
Wimmera and wipe out generations of irreplaceable genetics.

…

Mr Silcock estimates that last year stock theft lowered his
income by $30 000 to $35 000 and the region’s by at least
$100 000.

…

He is angry and frustrated that such an important issue is
receiving ad hoc attention and that a year has passed since the
Victorian Farmers Federation meeting in Balmoral urged
statewide action.

…

If someone stole $35 000 from the corner store over a year,
something would be done about it.

Mr Silcock believes that regional people are prepared to
deal with the problem but that it must be coordinated as
thieves move around the state and, indeed, around
Australia. Police personnel and resources are needed to
support these actions. He believes people are taking
young stock for breeding purposes and is prepared to
put up $6000 as a reward.

I have obtained some details of stock theft figures from
the parliamentary library. An article in the Age in June
this year reported that 6 out of 10 farmers have reported
heavy losses of sheep and cattle. The report showed
that organised gangs of sheep and cattle thieves are
roaming around the state costing Victorian farmers
millions of dollars a year. In fact, it reports that
prosecutions for stock thefts in Victoria are almost
unheard of.

Other articles contain further details, but I will highlight
one detail in particular reported in the Weekly Times of
30 August last year:

Stock thefts seem to rate lower than stolen bicycles … when
it comes to police statistics.

…

When asked for statewide figures, the Weekly Times was told
this was not possible because stock were put in an ‘other’

section and the data would take hours to find, collate and
process.

I know there are farmers working with the authorities,
including the police, and I ask that the minister give a
high priority to this problem. I know there is a state
thefts working group and I believe it will present a
report with recommendations to the minister later this
month. I call on the minister to take action and address
these stock theft problems and start training police
officers to put into action the recommendations that will
be given to him and not take 12 months, as his New
South Wales counterparts did, to implement the
recommendations of their report.

Police: Preston station

Mr LEIGHTON (Preston) — I raise with the
Minister for Police and Emergency Services the
construction of the new Preston police station and, in
particular, the issue of parking. I request through the
minister that his department have discussions with the
City of Darebin, our local council, about options for
parking as part of the overall project.

The background to it is that during the 1999 state
election campaign the Labor Party gave a commitment
that an incoming Labor government would construct a
new Preston police station to replace the existing
antiquated police station. Following the election and
last year’s budget, approval was given and planning has
been under way ever since.

Many of us have been concerned to ensure that the
police station stays within the local business district
centre. It is important to the local retail area, and it is
close to the courthouse — which, thanks to the
Attorney-General, is also staying in Preston and has not
been closed. A site has been identified in Kelvin Grove
opposite the courthouse and the RSL building, whose
car park is currently owned by the local council. It is
proposed that that car park become the site for the new
police station.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member for Richmond will take his
seat.

Mr LEIGHTON — Understandable concerns have
been raised by the local community that the loss of that
car park will put pressure on car parking in streets such
as Roseberry Avenue. There are also concerns about
loss of car parking by RSL members and local traders. I
ask the minister to request that his department work
through possible car parking options with the City of
Darebin.

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 967

One of the obvious options is to use the existing police
station site. When that is vacated by the police the
council could take it over and, subject to there being no
heritage considerations, clear the site and replace the
building with a car park. That is a fairly straightforward
solution.

A medium-term solution for the council is the
construction of a multideck car park, possibly on the
council yards. That would be important to the overall
economic health of the business district centre.

Another option that has been recently identified by
some local residents is the construction of a police
station on a parcel of land around the corner in
Gower Street instead of using the car park for the police
station.

I am not asking the minister to agree to any particular
solution tonight, but I ask that he have his department
work through these issues with the local council.

Planning: Burwood open space

Mr WILSON (Bennettswood) — I ask the Minister
for Environment and Conservation to exercise her
ministerial powers to protect the integrity of Gardiners
Creek in the suburbs of Box Hill South and Burwood in
my electorate.

Honourable members may be aware that Deakin
University has plans for the massive development of its
Burwood campus. That development will impinge upon
the open space surrounding Gardiners Creek, which
will very much affect local residents’ access to and
enjoyment of the creek.

On 25 July I wrote to two ministers, the Minister for
Post Compulsory Education, Training and Employment
and the Minister for Planning. To date I have not even
had the courtesy of a response. Does that surprise me?
No.

In addition to the impact the development of Deakin
University will have on local residents’ enjoyment of
Gardiners Creek, two more developments are taking
place in the area. There is a residential development
planned for the St Leo’s College site in Box Hill South,
and there are serious issues concerning the development
of an aged care facility in Bedford Street, Box Hill.

All this is leading to a devaluation of Gardiners Creek,
one of the few open spaces in the middle eastern
suburbs of Melbourne. This government, particularly
the Minister for Planning, the Minister for Post
Compulsory Education, Training and Employment and
the Minister for Environment and Conservation, are

doing nothing to assist my constituents. I call on the
minister to do something about it and to exercise her
ministerial powers now.

Rural and regional Victoria: adult and
community education

Mr HARDMAN (Seymour) — I ask the Minister
for Post Compulsory Education, Training and
Employment to take action to provide the adult and
community education (ACE) sector in the Seymour
electorate specifically and country Victoria in general
with access to information and communications
technology (ICT). The ACE providers deliver
much-needed ICT training to rural communities in the
Seymour electorate and around the rest of Victoria, and
they need assistance to continue delivering that
high-quality further education.

In the Seymour electorate adult and community
education providers respond to local needs. For
example, the Seymour Neighbourhood House offers a
range of courses, including general adult literacy,
French and journalism. It also offers courses in Auslan
sign language and first aid. It is hard spending time
reading the newspaper let alone studying with kids, so it
also provides child care services so that people with
children can do these courses, which is wonderful.

Since literacy is often a family problem, a homework
program is also provided for children. Honourable
members who represent less well-off socioeconomic
areas would realise the benefits of that. Centres in
Seymour, Broadford, Kilmore, Kinglake, Healesville,
Avenel, Toolangi, Whittlesea, Heathcote, Pyalong,
Yea, Wallan and 450 similar centres across Victoria are
taking an holistic approach in recognising and
overcoming the barriers to people participating in the
information technology age.

In the Goulburn–Ovens–Murray region local
community education providers offer a vast range of
agricultural and horticultural programs. For example,
some neighbourhood houses provide courses to enable
people to gain certificates in fork-lift driving. ICT skills
are becoming increasingly significant in those courses,
and obviously developing those skills in regional
Victoria is very important.

ACE providers need resources to be able to provide
these courses. I would like to see as many resources as
possible being put into the adult and community
education sector.

One positive program operating in my electorate is the
fantastic Skillsnet program, which was implemented by

ADJOURNMENT

968 ASSEMBLY Wednesday, 10 October 2001

the Bracks government. The Kinglake Neighbourhood
House is a perfect example of an adult and community
education provider. Many honourable members may
know of that neighbourhood house. Under the auspices
of Anne Leadbetter and Gail Atkins it does a wonderful
job in meeting the needs of the whole community.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member’s time has expired.

Warrnambool: emergency helicopter

Dr NAPTHINE (Leader of the Opposition) — I
seek action by the Premier to fund a multipurpose
emergency helicopter in south-western Victoria, based
at Warrnambool. Recently I attended a demonstration
on the foreshore at Portland of two helicopters that
could potentially be used for emergencies, and I was
impressed. The mayors from south-western Victoria
and the honourable members for Warrnambool and
Polwarth have also seen these demonstrations, which
show clearly how a multipurpose emergency helicopter
could be a benefit to the people of south-western
Victoria.

It could be of assistance to air ambulance services and
to search and rescue services along our very important
coastline or in the bushland of the Grampians, in the
Lower Glenelg National Park and in the Otways. It
could also be used in cliff-top rescues along the
south-west coast, in fire bombing to control bushfires,
to assist police in searching for drugs, and in normal
police activities. A helicopter would also have been
very handy in dealing with the recent escapees from the
Geelong Prison.

Two recent incidents particularly highlight the need for
a rescue helicopter. The first was reported in the
Warrnambool Standard of 3 October. The newspaper
reported that a police helicopter from Bendigo took
1 hour and 45 minutes to reach an injured man on a
Polish bulk carrier 17 nautical miles off Portland. The
57-year-old man was severely injured in an accident at
sea and needed to be rescued by helicopter. That
helicopter had to come from Bendigo, causing long
delays which could have been fatal in other
circumstances. A helicopter based in Warrnambool
could have responded much more quickly.

The other incident concerned a boy from Portland who
was forced to endure a 4-hour ambulance trip to
Melbourne for emergency brain surgery because the
medical helicopter was not available. The deputy
director of medical services at Warrnambool hospital
said the child needed to be transferred as rapidly as
possible by whatever means possible. The boy

underwent emergency brain surgery when he got to
Melbourne. An emergency helicopter would have
resolved that situation.

I call on the Premier and this government to
immediately fund an emergency helicopter to be based
in Warrnambool for the people of south-west Victoria.

Peninsula Child Advocacy Group

Mr VINEY (Frankston East) — I raise a matter for
the Minister for Community Services. I ask the minister
what action she will take through her department to
address the issues relating to child and family services
on the Mornington Peninsula and in particular to
provide support for an advocacy group called the
Peninsula Child Advocacy Group, which deals with the
emotional abuse and neglect of children.

In March this year I had the pleasure of participating in
a forum conducted on the peninsula by a range of
agencies involved in treating emotional abuse and
neglect of children. I worked with some 130 people
involved in providing these vital services to Frankston
and the peninsula. The Peninsula Child Advocacy
Group emerged out of this forum, which was attended
by people involved in community care. It was funded
by the community care division of the Department of
Human Services and Peninsula Health. Delegates
included representatives from groups such as child
protection, the department of education, paediatricians,
the South East Centre Against Sexual Assault, the child
and adolescent mental health service, Peninsula Health,
family support agencies across Frankston and the
peninsula, specialist children’s agencies and the
community health centres. The Peninsula Child
Advocacy Group has been meeting on a bimonthly
basis in a smaller forum to consider particular issues.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member for Frankston East should note
that he has simply asked the Minister for Community
Services a question. It is required that he ask the
minister for action.

Mr VINEY — At the beginning of my address I
was careful to ask what action the minister would take.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member quite clearly asked the
minister what she would do about it. He must ask the
minister for some action.

Mr VINEY — The action the minister is taking in
relation to her involvement — —

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 969

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member asked what action the minister
is taking, and he must ask for action.

Mr VINEY — The action the minister is taking. I
am seeking action — —

Honourable members interjecting.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member’s time has expired.

International Game Technology

Mr BAILLIEU (Hawthorn) — I raise a matter for
the Minister for Gaming and ask him to release a range
of documents. I refer the minister to the investigation of
International Game Technology undertaken by the
gambling regulator. IGT is a leading provider of poker
machines that supplies machines to the Australian
market through an associate. It undertakes the role of a
listed supplier. The investigation was undertaken by the
Office of Gambling Regulation, which is a unit of the
minister’s department. This investigation into the
activities of IGT in 1992 and 1993 was undertaken
under the Gaming Machine Control Act.

The outcome of the investigation has simply been that a
report was recently lodged on the web site of the
regulator bearing no date, no title and no attribution.
That report says that no further action is required. The
extraordinary thing is that the report also notes that IGT
agreed to pay US$200 000 as a result of the
investigation, but it was not a fine, a fee or a licence.
Even the regulator has acknowledged that this payment
could be seen as a bribe. Serious questions arise as a
consequence.

The legality of the payment is a real issue. The
regulator has admitted that it had no legal power under
the Gaming Machine Control Act to accept such a
payment. The regulator has admitted that the payment
was unprecedented and that the specific provisions for
cost recovery in the Gaming Machine Control Act do
not apply in this case. The payment was accepted based
on so-called legal advice. If the Minister for Gaming
knew about this investigation and payment, he has
serious questions to answer. If he did not know, he has
clearly lost control of his portfolio and his department.
The minister’s response has been to simply order the
Ombudsman to investigate.

I call on the Minister for Gaming to release full details
of the regulator’s report and the legal advice upon
which the regulator relied. I further call on the minister
to release his correspondence with the Ombudsman in
relation to this matter.

Parks: rangers

Ms LINDELL (Carrum) — I wish to raise an issue
with the Minister for Environment and Conservation. I
seek action from the minister to ensure that Victoria’s
national parks, state parks, regional parks, and coastal
parks and reserves are not neglected during the
forthcoming summer period.

Like many Victorians and, I am sure, many honourable
members here tonight, I have a great love for our
magnificent national and state parks. They attract
thousands of visitors over the summer and make an
important contribution to regional and rural economies.
Areas such as the Grampians, Wilsons Promontory, the
Twelve Apostles and the Alpine National Park are
icons in Australia and around the world. Honourable
members on this side of the house certainly know of the
joy that a number of us have at Lake Catani in the
Mount Buffalo National Park every Easter. We also
make annual sojourns down to Wilsons Promontory. I
assure the house that these are great national parks and
all honourable members should take the opportunity to
enjoy them.

However, summer means higher visitation rates, and
that places significant pressure on the staff of our parks
and reserves. The high visitation rates can undermine
the ability of Parks Victoria staff to deliver its
environmental management programs and critical
firefighting commitments.

Honourable members interjecting.

The ACTING SPEAKER (Mr Kilgour) — Order!
The level of conversation is far too high.

Ms LINDELL — As I said initially, I would like
the Minister for Environment and Conservation to take
action to ensure that our national parks are protected. I
would like her to outline — —

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member has 1 minute.

Ms LINDELL — Thank you, Mr Acting Speaker. I
will not tell the house about Wilsons Promontory.

Mr Richardson interjected.

Ms LINDELL — Go and have another drink!

Rosebud Hospital

Mr DIXON (Dromana) — I would like to raise a
matter for the Minister for Health. It concerns the
cancellation of operating lists at Rosebud Hospital. I

ADJOURNMENT

970 ASSEMBLY Wednesday, 10 October 2001

ask the minister to reassure locals that this will not
happen again and that the backlog on these operating
lists will be dealt with.

This issue has been raised with me by a number of
constituents. The hospital yesterday confirmed that the
operating lists have been cancelled. Surgeons have been
recently informed by the health care network that all
endoscopy lists must be cancelled to make beds
available for overflows from Frankston Hospital —
patients who are not from the southern Mornington
Peninsula. This applies to all patients except priority 1
patients, who go to Frankston anyway. The
gynaecology lists have been cancelled three weeks in a
row, not only after patients have been admitted to
hospital but after they have been prepped for their
operations. That has been happened three weeks in a
row, which is absolutely appalling.

The endoscopy lists from one week were actually
cancelled, yet no patients were transferred from
Frankston so the beds all remained unused for the
whole week. This is dreadfully bad management and
wastes a valuable resource. Although it is not critical
for priority 2 and priority 3 endoscopy patients, many
of them are in great pain and it causes them a lot of
distress when they have to wait or have their operations
cancelled. Many of my constituents are elderly and it is
causing them great distress. It is not fair that my
constituents are being denied their health rights and are
being treated as second-class citizens because there are
not enough beds in Frankston.

My constituents are being denied their rights because of
this mismanagement and lack of beds in Frankston.
Rosebud Hospital is a great hospital and it serves the
people of the southern Mornington Peninsula very well.
Unfortunately, it cannot now deliver that service to my
constituents because of the lack of beds in Frankston.
My constituents do not deserve this treatment. Rosebud
Hospital was extended and renovated by the previous
government. It is normally full and is very busy. The
staff there are distressed that they have to turn away
local patients because of the shocking treatment and the
waiting lists in Frankston.

This issue is summed up by one of my constituents who
wrote:

It seems that the health system is being administered in a most
ad hoc manner without proper consideration of how best to
handle the situation of lack of beds in a long-term view. I
would be grateful for any efforts you might be able to
make — —

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member’s time has expired. The
honourable member for Narracan has 50 seconds.

Leader of the Opposition: support

Mr MAXFIELD (Narracan) — I raise a matter for
the attention of the Minister for Transport and Leader
of the House. It has become clear that there are some
problems in the opposition. Earlier today when the
Leader of the Opposition spoke only two members of
his party were in the house. Clearly he has no support
and is unable to muster members of his party to come
into this house to support him. Clearly they need
assistance — perhaps from their whip or from their
manager of opposition business — to get people to
come into the house to back up the — —

Mr Leigh — On a point of order, Mr Acting
Speaker, my understanding of the adjournment debate
is that it is an opportunity for honourable members to
seek action from ministers.

The ACTING SPEAKER (Mr Kilgour) — Order!
I do not uphold the point of order. The honourable
member for Narracan must ask for action.

Mr MAXFIELD — We need action to see how the
Liberal Party can get members in the house to back up
the Leader of the Opposition — —

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member’s time has expired. The time
for raising matters on the adjournment debate has also
expired.

Mr Haermeyer — On a point of order, Mr Acting
Speaker, the honourable member for Mordialloc makes
a habit of attempting to interrupt honourable members
in the very short and precious 3 minutes they have to
raise matters of concern to their particular electorates.
He is a recidivist offender in attempting to do that. I ask
you to caution him, because he does this repeatedly.
This time gives honourable members the opportunity to
raise matters of concern to their electorates. I know he
has no concern for his own electorate, but when
honourable members have concerns about their
electorates they should be able to do so. The
adjournment debate ought to be treated with some
respect.

The ACTING SPEAKER (Mr Kilgour) — Order!
I do not uphold the point of order, but I ask the Minister
for Police and Emergency Services to answer the
queries raised by the honourable members for
Wimmera and Preston.

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 971

Responses

Mr HAERMEYER (Minister for Police and
Emergency Services) — I can say that neither of those
places could be found by the Leader of the Opposition
without a street directory.

Mr Leigh interjected.

Mr HAERMEYER — It will be a long time before
you get one.

The ACTING SPEAKER (Mr Kilgour) — Order!
The minister should ignore interjections across the
table.

Mr Perton interjected.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member for Doncaster!

Mr Richardson interjected.

Mr HAERMEYER — Goodness gracious! They
should not serve alcohol so readily to some people.

The honourable member for Wimmera has raised the
issue of stock theft in the Western District. This matter
was drawn to my attention earlier in the year by the
Victorian Farmers Federation. It certainly is a serious
problem in terms of the value of the stock that appears
to have been stolen. Part of the problem is that at the
moment nobody can put an accurate figure on the
amount of stock that is stolen or when it is stolen. There
are a whole lot of issues involved that do not just go to
the issue of policing.

Certainly I note that under the previous government the
Victoria Police livestock squad was abandoned and
nothing was put in its place to deal with the issue.
However, it is not just a policing issue; it also involves
some actions that farmers may be able to take
themselves, firstly, to readily identify livestock theft
issues, and secondly, to report them more promptly.

These issues are the subject of the investigations that
are being undertaken by the livestock theft task force,
which was appointed jointly by the Minister for
Agriculture and me. It involves primary producers in
the area, the Victoria Police, the Victorian Farmers
Federation, the Department of Justice and the
agriculture division of the Department of Natural
Resources and Environment. I anticipate releasing the
details of that report shortly. We acknowledge that
there is a serious problem. How it will be solved is not
as simple as policing; it requires a more complex
solution. I expect that task force will deliver a series of

measures that will assist us in reducing the incidence of
livestock theft.

The honourable member for Preston has asked for
action concerning a 24-hour police station in Preston. I
can commend him for his ongoing and assiduous
endeavours on behalf of his constituents for a new
24-hour police station in Preston. The Preston police
station has been neglected for far too long. It is one of
the oldest police stations in the state and, I would say,
arguably the one in the worst condition.

I advise the honourable member for Preston that the
issues revolving around the site of the proposed new
$7 million police station which this government is
building and which was overlooked by the previous
government have been resolved. The new police station
is to be constructed on the north-east corner of the
intersection of Kelvin Grove and Roseberry Avenue in
Preston. I believe that will certainly address the needs
of the Preston area. It is a major police station in the
area.

The new facility will see the staff of the uniform branch
of the Preston police station increase from the current
number of 58 to a proposed staffing level of 96. The
staff of the local criminal investigation branch will also
increase from 21 to 22, and the total increase in the
number of people working out of the Preston police
station will go from 82 to 125.

It is anticipated that the tender works for this police
station will take place in November of this year.
Construction is expected to commence in January next
year with a completion date of March 2003. Now that
those issues are resolved I also expect that the car
parking issues that were raised by the honourable
member for Preston will be resolved by the local
council.

I commend the honourable member for Preston on his
ongoing vigilance and strong advocacy on behalf of the
police and the Preston community, which long wanted
this police station to be updated while the previous
government was building police stations in areas where
it could not even provide police.

Mr PANDAZOPOULOS (Minister for
Gaming) — The honourable member for Hawthorn in
his consistently lazy way has to seek information
posted on government web pages. This government’s
attitude is very different from that of the previous
government, which posted nothing on web pages. Of
course opposition members try to make it look as if
there is a big story and a secret agenda when they

ADJOURNMENT

972 ASSEMBLY Wednesday, 10 October 2001

present it to the media, but the fact is that things are
posted on web pages.

A few weeks ago the honourable member for Bulleen
was criticising the Office of Multicultural Affairs for a
consultancy which it was doing and which is still going
on. He said it was a waste of money because he saw it
on the web page. He did not tell people about it, but
unfortunately the consultancy was signed off by the
previous government and happened to be still
continuing. That is just typical of the laziness of the
opposition in doing research.

In relation to the matter the honourable member raised
about International Game Technology, I advise the
house it was posted on the web site. Of course he does
not know how the public sector and the regulator
work — he says the Office of Gaming Regulation is not
the regulator. For the information of the house, the
Victorian Casino and Gaming Authority is the board
and the Office of Gaming Regulation services the
board. It is the work force that services that agency. Its
key task is in relation to the probity and integrity of the
industry and it did the right thing by posting the
information on the web site.

The honourable member has seen it. I encourage him to
continue reading the web pages. However, when the
allegations were made I was obviously interested in the
integrity of the regulator. We cannot go on having
continual irresponsible comments by the opposition
without an independent process. The opposition does
not want a fair, independent process. The regulator is
independent.

I asked the independent Ombudsman to investigate and
report on the matter. The result will be made public at
the right time. What the honourable member wants to
do is to pre-empt the situation. The information which
the honourable member has given and which has been
reported in the media is wrong. There are only three
other options in relation to the information that is given.

One option is that he does not understand the portfolio
and makes it up as he goes along, which would be a
pretty dumb thing to do, wouldn’t it? The second option
is that he wanted to deliberately mislead the public in
commenting to the media. That is one possible
consideration, and would be an even dumber thing to
do, wouldn’t it? The third option is doing both —
making it up as you go and misleading the public at the
same time.

Here we have the dumb and dumber member of the
opposition front bench making it up as he goes along.
He does not take into account the independent process.

He was on the radio the other day criticising the
independence of the Ombudsman and saying that the
terms of reference of the Ombudsman were narrow.
The Ombudsman decides whether he will investigate a
matter and what the parameters of that investigation
will be. There is no issuing of terms of reference by me.
Learn your job if you are going to be a good shadow
minister!

The ACTING SPEAKER (Mr Kilgour) — Order!
The Minister for Gaming should speak through the
Chair.

Mr PANDAZOPOULOS — Thank you, Acting
Speaker. Nonetheless the Ombudsman is the right
person to consider these matters. It is very important
that none of us pre-empts the outcomes. That document
will be made available and we will act on any
recommendations if so required. The Ombudsman will
have access to all documents. It is not my job — —

An honourable member interjected.

Mr PANDAZOPOULOS — No, it is not my job to
tell the independent regulator to release documents as
part of an independent — —

An honourable member interjected.

Mr PANDAZOPOULOS — I sought the legal
advice.

Honourable members interjecting.

Mr PANDAZOPOULOS — Absolutely! There is
nothing hidden about that. I sought legal advice to have
an understanding of the basis of the decision, and it was
referred to the Ombudsman. When allegations are made
we do not sit on them because we think the integrity of
the regulator is paramount. The Ombudsman considers
irresponsible or responsible allegations in the end to
clear up the matter. That is the process to deal with it
and it will be made available in the public arena.

Ms CAMPBELL (Minister for Community
Services) — The honourable member for Frankston
East has been an active participant in the Peninsula
Child Advocacy Group. That group met on 30 March
and set up a number of smaller working groups. The
honourable member for Frankston East has been very
clear in advocating strongly for the importance of this
group and to have funding for it at that forum on
30 October. I am happy to be able to inform the
honourable member that the department has committed
$1000 towards the cost of the forum.

Mr Doyle interjected.

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 973

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member for Malvern should not
interject.

Ms CAMPBELL — I look forward to hearing the
results of the Peninsula Child Advocacy Group’s
consultations and deliberations on 30 October. This is
yet another example of our government working in
partnership with an important group down on the
Mornington Peninsula. I pay tribute to the child
protection team, to the department of education, to
paediatricians, to the South East Centre Against Sexual
Assault, to child and adolescent mental health, to the
Peninsula hospital, to the family support services,
specialist children’s agencies and community health
centres for their great work.

Ms GARBUTT (Minister for Environment and
Conservation) — The honourable member for Benalla
raised with me the issue of sewerage facilities at
Porepunkah. This was a mess left by the previous
government — a community absolutely divided and
unable to find a way forward. Unlike the previous
government, which simply ignored the community,
turned its back on them — the previous member for
Benalla did absolutely nothing about this issue — we
established a mediation process to ensure that the entire
community was listened to and had a chance to have its
say. That process also discovered a history of
incomplete monitoring, of absolute neglect by the
previous government.

I am pleased to say that with the considerable efforts of
the current member for Benalla, who has listened to the
entire community, I am able to announce tonight the
implementation of the community preferred outcomes
and, in fact, what the mediator recommended.

First, pond no. 1 will be relined by the middle of next
year or earlier, if possible. Monitoring and assessment
required to ensure that that relining delivers the
environmental outcomes that we require will be
completed by December of next year. At the same time,
a community ground water committee will be
established to ensure that the community is informed of
developments at the site over the coming year. So
action is taking place.

North East Water has committed to a fully transparent
decision-making process. It will be working very
closely with the Environment Protection Authority to
ensure that we get the environmental standards that the
community expects from this facility.

The honourable member for Bennettswood raised with
me the protection of Gardiners Creek and commented

that there were three developments, although he was a
bit vague about some of those. Certainly I am familiar
with the one from Deakin University. We recognise
that Gardiners Creek is a sensitive area and in need of
protection. Deakin University and the Department of
Natural Resources and Environment are having
discussions and working with the local council to
facilitate that. As I said, the honourable member was a
bit vague about the other developments. They sound
like planning issues to me, but I will check with him
and get back to him.

An honourable member interjected.

Ms GARBUTT — Planning issues? Okay. Well,
that is for the Minister for Planning, isn’t it?

Then we have the amazing contribution by the
honourable member for Doncaster, who has made some
outrageous claims and some nonsensical claims as well.
He has at last learnt — it took him a while — that
Ivanhoe is a Labor seat. He accused us of bias in this. In
his press release on Friday he talked about Ivanhoe as a
Liberal seat. He has now worked out that it is a Labor
seat, state and federal, so that is his first lesson — a
little late, but it is his first lesson. The honourable
member is also lost: Ivanhoe is north, not east.

The honourable member for Doncaster also talked
about the task force that made the recommendation. Let
me tell you that every eminent bat expert in Victoria
was on the task force. It is about their expertise. Is the
honourable member for Doncaster questioning the
expertise of the task force? Is he really questioning the
expertise of people like Richard Barley from the Royal
Botanic Gardens; Andrew Bearlin from the Arthur
Rylah Institute for Environmental Research; Tim
Clancy, director of biodiversity research from the
Arthur Rylah institute; Dr Mark McDonnell, director of
the Australian Research Centre for Urban Ecology; and
Dr John Nelson from Monash University?

Mr Perton interjected.

Ms GARBUTT — It is not about who they work
for; it is their expertise. Are you really questioning the
expertise? So here we have perhaps 10 or a dozen
members of the task force. They investigated a
thousand sites across Melbourne.

Mr Perton interjected.

Ms GARBUTT — Let me tell you what the best
one was, the one that I have accepted. We actually
investigated the suggestion of the honourable member
for Doncaster that we put the bats on industrial estates
in Port Melbourne and Williamstown. Unfortunately

ADJOURNMENT

974 ASSEMBLY Wednesday, 10 October 2001

there are not many trees on industrial estates in Port
Melbourne and Williamstown, and I have to say that
the task force did not list those two sites as a high
priority. So the member has absolutely no credibility on
this issue. His credibility on this issue is absolutely
zero!

Mr Perton interjected.

The ACTING SPEAKER (Mr Kilgour) — Order!
The honourable member for Doncaster has asked his
question and is now receiving his response. He should
listen to the information being provided by the minister.

Ms GARBUTT — The honourable member for
Doncaster is opposing relocation. A few months ago he
was sending out emails opposing culling. What is your
solution? You do not have one?

The ACTING SPEAKER (Mr Kilgour) — Order!
The minister should speak through the Chair.

Ms GARBUTT — Certainly. Clearly the
honourable member for Doncaster does not know what
he is talking about. We have a lazy member who does
not do his research. The outer Yarra Valley fruit
growers have the bats now, and that is what they are
complaining about. The bats range from 20 to
40 kilometres over Melbourne from the Royal Botanic
Gardens, so anyone with fruit trees has them now. The
orchardists in the Yarra Valley will have no more
problems in the future than they have now. It will
simply not make a shred of difference. The honourable
member for Doncaster is absolutely ignorant.

The honourable member for Carrum raised with me the
issue of Parks Victoria and the need for summer rangers
to cope with the summer period which, of course, is an
extraordinarily popular time, with visitation rates
increasing about 40 per cent compared with the rest of
the year. At that time of the year, Parks Victoria also
manages our fire problems and the boost in summer
visitors. It is important that Parks Victoria is able to
boost its management at this time. I am pleased to
advise that this year Parks Victoria will put on an extra
48 summer rangers to ensure it can deliver its
environmental programs as well as meeting its crucial
firefighting commitments. That will be a real boost to
employment throughout rural and regional Victoria,
and the park rangers will be employed across the range
of national and state parks in Victoria from November
to April.

Ms KOSKY (Minister for Post Compulsory
Education, Training and Employment) — The
honourable member for Seymour raised a matter in
relation to the adult and community education sector

and the much-needed training and further education
required by the sector, given that it services all of the
communities across Victoria, particularly the adult
community.

The honourable member has rightly noted the fantastic
job that the sector does in relation to adult education but
also increasingly in relation to young people who have
left school and are feeling disenchanted with education.
The house will be aware that the Bracks government
has already committed an additional $20 million in new
initiatives since coming to office. That is a $20 million
commitment over and above the commitments made by
the previous government.

Today I am pleased to announce details of a further
$2.43 million package for the adult and community
education sector. The package includes — —

Mr Leigh interjected.

Ms KOSKY — The honourable member for
Mordialloc says it is a front page, and laughs. The adult
and community education sector is absolutely critical
for adults in our community who have missed out on
traditional education in its formal settings in their
earlier lives. It is important not just to enhance the lives
of adults but also to ensure we have a skilled and
educated adult community.

The additional $2.43 million will include $425 000 to
increase the number of hours delivered in the adult and
community education sector throughout the state. It will
mean an extra 89 000 student contact hours in the
sector in 2002. A further $546 000 is allocated to
increase the average student contact hour rate, a rate
that was pushed down by the previous government, but
now we are increasing it, which will pay for the student
contact hour rate in the adult and community education
sector.

An honourable member interjected.

Ms KOSKY — It is new money. The government is
also providing $1.459 million for nine innovative
mobile computer learning libraries across Victoria.
Each learning library will consist of 46 integrated and
networked computer notebooks, software, wireless
transmitters and cameras. One mobile computer
learning library will be located in each of the nine adult,
community and further education regions. There will be
a total of 414 notebooks throughout Victoria.

This is a fantastic result for the adult and community
education sector. It is a recognition by the Bracks
government of the amount of work and effort that is
taking place in the ACE sector. The government has

ADJOURNMENT

Wednesday, 10 October 2001 ASSEMBLY 975

increased funding to that sector, but it has increased
funding in recognition of the fantastic work it does right
across Victoria in making sure that adults get that
second chance at learning in adult and community
education centres. Also, as I said, increasing numbers
of young people who have missed out on proper
schooling get picked up in the adult and community
education sector.

The Leader of the Opposition raised a matter for the
attention of the Premier in relation to the funding of a
multipurpose emergency helicopter based in
Warrnambool. I understand nothing has happened in
relation to that in the past seven years. I will draw that
to the attention of the Premier and I am sure he will
respond to it.

The honourable member for Dromana raised a matter
for the attention of the Minister for Health in relation to
operating lists at Rosebud Hospital. I will draw that to
the attention of the Minister for Health.

The honourable member for Narracan raised a matter
for the attention of the Minister for Transport and
Leader of the House about support for the Leader of the
Opposition, and I will draw that to his attention.

The ACTING SPEAKER (Mr Kilgour) — Order!
The house stands adjourned until next day.

House adjourned 10.57 p.m.

976 ASSEMBLY

	Wednesday, 10 October 2001
	PERSONAL EXPLANATION
	PAPERS
	RETAIL TENANCIES REFORM (AMENDMENT) BILL
	Introduction and first reading

	MEMBERS STATEMENTS
	Freedom of information: Premier and Cabinet
	Water: national action plan
	Dental services: funding
	ALP: Greek business community
	Dr€Igor Rogozinski
	Students: tertiary concessions
	Housing: waiting list
	Country Fire Authority: Hoppers Crossing brigade
	Professor Graeme Clark
	Mitcham: residents

	GRIEVANCES
	ALP: Dunkley federal candidate
	Preschools: funding
	ALP: Dunkley federal candidate
	Schools: Mornington Peninsula
	Scoresby freeway: funding
	Scoresby freeway: funding
	Democracy
	Independents charter
	Shannon’s Way
	Children: residential care
	Waverley Park
	Aged care: Gippsland
	Taxation: government policy

	LIVESTOCK DISEASE CONTROL (AMENDMENT) BILL
	Introduction and first reading

	STATE TAXATION LEGISLATION (AMENDMENT) BILL
	Introduction and first reading

	VICTORIAN ARTS CENTRE (AMENDMENT) BILL
	Second reading

	QUESTIONS WITHOUT NOTICE
	Transport Accident Commission: financial position
	Water: national action plan

	DISTINGUISHED VISITORS
	QUESTIONS WITHOUT NOTICE
	Ansett Australia: financial crisis
	Transport Accident Commission: financial position
	Economy: performance
	Schools: digital divide
	Transport Accident Commission: financial position

	SUSPENSION OF MEMBER
	QUESTIONS WITHOUT NOTICE
	Spencer Street station: redevelopment
	ALP: Dunkley federal candidate
	Ansett Australia: tourism

	VICTORIAN ARTS CENTRE (AMENDMENT) BILL
	Second reading
	Remaining stages

	RETAIL TENANCIES REFORM (AMENDMENT) BILL
	Second reading

	TRUSTEE (AMENDMENT) BILL
	Second reading
	Remaining stages

	ROMAN CATHOLIC TRUSTS (AMENDMENT) BILL
	Second reading

	RETAIL TENANCIES REFORM (AMENDMENT) BILL
	Second reading

	ADJOURNMENT
	Fruit bats: control
	Porepunkah: sewerage scheme
	Livestock: thefts
	Police: Preston station
	Planning: Burwood open space
	Rural and regional Victoria: adult and community education
	Warrnambool: emergency helicopter
	Peninsula Child Advocacy Group
	International Game Technology
	Parks: rangers
	Rosebud Hospital
	Leader of the Opposition: support
	Responses

