

STATES OF JERSEY ORDER PAPER

Monday 13th September 2010

A. COMMUNICATIONS BY THE PRESIDING OFFICER

B. TABLING OF SUBORDINATE ENACTMENTS

(Explanatory note attached)

Road Racing (Motor Vehicle Rally) (Jersey) Order 2010. R&O.72/2010.
Minister for Transport and Technical Services.

Road Racing (Festival of Speed) (Jersey) Order 2010. R&O.73/2010.
Minister for Transport and Technical Services.

Road Traffic (St. Helier Amendments) (No. 3) (Jersey) Order 2010. R&O.74/2010.
Minister for Transport and Technical Services.

Road Traffic (Public Parking Places) (Amendment No. 4) (Jersey) Order 2010. R&O.75/2010.
Minister for Transport and Technical Services.

Milk and Dairies (General Provisions) (Amendment) (Jersey) Order 2010. R&O.76/2010.
Minister for Health and Social Services.

Community Provisions (Restrictive Measures – Iran) (Amendment No. 2) R&O.82/2010.
(Jersey) Order 2010.
Chief Minister.

Motor Vehicle Registration (General Provisions) (Amendment No. 18) (Jersey) R&O.83/2010.
Order 2010.
Minister for Transport and Technical Services.

Community Provisions (Restrictive Measures – Iran) (Amendment No. 3) R&O.84/2010.
(Jersey) Order 2010.
Chief Minister.

Inquests and Post-Mortem Examinations (Amendment No. 7) Rules 2010. R&O.85/2010.
Superior Number of the Royal Court.

Education (Discretionary Grants – Amounts) (Amendment No. 2) (Jersey) R&O.86/2010.
Order 2010.
Minister for Social Security for and on behalf of the Minister for Education, Sport and Culture.

Education (Discretionary Grants – General) (Amendment) (Jersey) Order 2010. R&O.87/2010.
Minister for Education, Sport and Culture.

Digital Switchover (Disclosure of Information) (Jersey) Order 2010. R&O.88/2010.
Minister for Economic Development.

International Air Display (Jersey) Order 2010. R&O.89/2010.
Minister for Transport and Technical Services.

Road Traffic (St. Lawrence) (Amendment No. 22) (Jersey) Order 2010. <i>Minister for Transport and Technical Services.</i>	R&O.90/2010.
Income Support (General Provisions) (Amendment No. 4) (Jersey) Order 2010. <i>Minister for Social Security.</i>	R&O.91/2010.
Community Provisions (Restrictive Measures – Burma/Myanmar) (Amendment No. 4) (Jersey) Order 2010. <i>Chief Minister.</i>	R&O.92/2010.

C. DOCUMENTS PRESENTED OR LAID

Pension Scheme for States members (P.93/2010): comments. Presented: 29th July 2010. <i>Privileges and Procedures Committee.</i>	P.93/2010. Com.
Draft Annual Business Plan 2011 (P.99/2010): comments. Presented: 23rd July 2010. <i>Education and Home Affairs Scrutiny Panel.</i>	P.99/2010. Com.
Draft Annual Business Plan 2011 (P.99/2010): comments. Presented: 26th August 2010. <i>Minister for Housing.</i>	P.99/2010. Com.(2)
North of Town Masterplan (Revised) (P.103/2010): addendum. Presented: 3rd August 2010. <i>Minister for Planning and Environment.</i>	P.103/2010. Add.
Public Sector cuts and alternative taxation measures (P.113/2010): comments. Presented: 9th September 2010. <i>Council of Ministers.</i>	P.113/2010. Com.
Land Transactions under Standing Order 168(3) – (a) Albert Pier (Office and Store) A30A and A30B, St. Helier– lease; (b) Les Glycines, 1 Ville du Bocage, St. Peter– acquisition of land. Presented: 28th July 2010. <i>Minister for Treasury and Resources.</i>	R.109/2010.
Jersey Appointments Commission: Annual Report for 2009. Presented: 29th July 2010. <i>Chief Minister.</i>	R.110/2010.
Public Records (Jersey) Law 2002: Report on the work of the Jersey Heritage Trust and the States Archivist during 2009. Presented: 3rd August 2010. <i>Minister for Education, Sport and Culture.</i>	R.111/2010.
Land Transactions under Standing Order 168(3) – 36½ Belmont Road, St. Helier– Boundary with St. Kilda, 37 Belmont Road, St. Helier. Presented: 3rd August 2010. <i>Minister for Treasury and Resources.</i>	R.112/2010.
Land Transactions under Standing Order 168(3) – (a) Clos des Sables Nos. 171–186 – proposed conversion of Long Leaseholds to Flying Freehold;	R.113/2010.

- (b) Public Land adjoining 108 Le Clos des Sables, St. Brelade– proposed sale;
- (c) 35 Clearview Street – proposed conversion of Long Leaseholds to Flying Freehold;
- (d) Red Houses Car Park, La Rue Don, St. Brelade– lease;
- (e) Fields 1508 and 80, Le Mont de Rozel, Trinity/St. Martin lease;
- (f) 10 La Place Noel, Le Chemin des Maltières, Grouville– acquisition of land;
- (g) No. 1 Howard Davis Farm, La Route de la Trinité, Trinity lease;
- (h) Les Cinq Chênes Estate, Princes Tower Road, St. Saviour– boundary with Villa Theresa;
- (i) Land and rights at Rouge Bouillon – proposed acquisition of land and removal of rights.

Presented: 13th August 2010.

Minister for Treasury and Resources.

Annual Company Fees: Green Paper – Consultation August 2010.

R.114/2010.

Presented: 17th August 2010.

Minister for Economic Development.

Land Transactions under Standing Order 168(3) –

R.115/2010.

- (a) Perquage Car Park – Grant of rights by the Public in conjunction with the Jersey New Waterworks Company Limited (the Parties) to Bel Royal (Jersey) Limited, Dandara Jersey Limited and La Providence Management Company Limited (LPMC) (together the Beneficiaries);
- (b) Shop B, Les Jardins du Soleil, La Route es Nouveaux, St. Helier lease.

Presented: 25th August 2010.

Minister for Treasury and Resources.

Jersey Child Care Trust: report and financial statements at 31st December 2009.

R.116/2010.

Presented: 27th August 2010.

Minister for Education, Sport and Culture.

Social Security Report and Accounts 2009.

R.117/2010.

Presented: 8th September 2010.

Minister for Social Security.

School Suspensions (S.R.7/2010) – response of the Minister for Education, Sport and Culture.

S.R.7/2010.

Presented: 28th July 2010.

Res.
(re-issue)

Minister for Education, Sport and Culture.

Tourism Public Private Partnership (S.R.8/2010): response of the Minister for Economic Development.

S.R.8/2010.

Presented: 18th August 2010.

Res.

Minister for Economic Development.

Scrutiny of the Comprehensive Spending Review.

S.R.9/2010.

Presented: 31st August 2010.

Corporate Services Scrutiny Panel.

D. NOTIFICATION OF LODGED PROPOSITIONS

Draft Annual Business Plan 2011 (P.99/2010): second amendment.

P.99/2010.

Lodged: 4th August 2010.

Amd.(2)

Deputy G.P. Southern of St. Helier.

Draft Annual Business Plan 2011 (P.99/2010): third amendment. Lodged: 12th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(3)
Draft Annual Business Plan 2011 (P.99/2010): fourth amendment. Lodged: 12th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(4)
Draft Annual Business Plan 2011 (P.99/2010): fifth amendment. Lodged: 13th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(5)
Draft Annual Business Plan 2011 (P.99/2010): fifth amendment (P.99/2010 Amd.(5))– amendment. Lodged: 31st August 2010. <i>Deputy J.A.N. Le Fondré of St. Lawrence.</i>	P.99/2010. Amd.(5). Amd.
Draft Annual Business Plan 2011 (P.99/2010): sixth amendment. Lodged: 16th August 2010. <i>Senator F. du H. Le Gresley.</i>	P.99/2010. Amd.(6)
Draft Annual Business Plan 2011 (P.99/2010): seventh amendment. Lodged: 24th August 2010. <i>Senator B.E. Shenton.</i>	P.99/2010. Amd.(7)
Draft Annual Business Plan 2011 (P.99/2010): eighth amendment. Lodged: 24th August 2010. <i>Education and Home Affairs Scrutiny Panel.</i>	P.99/2010. Amd.(8)
Draft Annual Business Plan 2011 (P.99/2010): ninth amendment. Lodged: 27th August 2010. <i>Corporate Services Scrutiny Panel.</i>	P.99/2010. Amd.(9)
Draft Annual Business Plan 2011 (P.99/2010): tenth amendment. Lodged: 27th August 2010. <i>Senator S.C. Ferguson.</i>	P.99/2010. Amd.(10)
Draft Annual Business Plan 2011 (P.99/2010): eleventh amendment. Lodged: 31st August 2010. <i>Deputy S. Pitman of St. Helier.</i>	P.99/2010. Amd.(11)
Draft Annual Business Plan 2011 (P.99/2010): twelfth amendment. Lodged: 31st August 2010. <i>Deputy T.M. Pitman of St. Helier.</i>	P.99/2010. Amd.(12)
Draft Annual Business Plan 2011 (P.99/2010): thirteenth amendment. Lodged: 31st August 2010. <i>Deputy of St. Mary.</i>	P.99/2010. Amd.(13)
Draft Annual Business Plan 2011 (P.99/2010): fourteenth amendment. Lodged: 31st August 2010. <i>Deputy of St. Mary.</i>	P.99/2010. Amd.(14)
Draft Annual Business Plan 2011 (P.99/2010): fifteenth amendment. Lodged: 31st August 2010.	P.99/2010. Amd.(15)

<i>Deputy of St. Mary.</i>	
Media Relations: Code of Conduct (P.100/2010) – amendment. Lodged: 2nd September 2010. <i>Deputy R.G. Le Hérisier of St. Saviour.</i>	P.100/2010. Amd.
North of Town Masterplan (Revised) (P.103/2010): second amendment. Lodged: 9th August 2010. <i>Deputy A.K.F. Green of St. Helier.</i>	P.103/2010. Amd.(2)
Terrorist Asset-Freezing Bill: extension of a clause to Jersey. Lodged: 26th July 2010. <i>Chief Minister.</i>	P.105/2010.
Draft Drug Trafficking Offences (Amendment No. 3) (Jersey) Law 201-. Lodged: 27th July 2010. <i>Minister for Home Affairs.</i>	P.106/2010.
Draft Public Holidays and Bank Holidays (Jersey) Act 201-. Lodged: 27th July 2010. <i>Chief Minister.</i>	P.107/2010.
Ratification of the Agreement for the exchange of information relating to tax matters between the States of Jersey and the Portuguese Republic. Lodged: 27th July 2010. <i>Chief Minister.</i>	P.108/2010.
Work and Residence Permits: establishment of working group. Lodged: 30th July 2010. <i>Deputy P.V.F. Le Claire of St. Helier.</i>	P.109/2010.
Draft Census (Jersey) Regulations 201-. Lodged: 30th July 2010. <i>Chief Minister.</i>	P.110/2010.
Esplanade Quarter: Planning Obligation Agreement – endorsement. Lodged: 5th August 2010. <i>Deputy of St. John.</i>	P.111/2010.
Disabled Persons: Badges for Motor Vehicles – single or double amputees. Lodged: 17th August 2010. <i>Senator F. du H. Le Gresley.</i>	P.112/2010.
Public Sector cuts and alternative taxation measures. Lodged: 17th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.113/2010.
Draft Sea Fisheries (Trawling, Netting and Dredging) (Amendment No. 3) (Jersey) Regulations 201-. Lodged: 17th August 2010. <i>Minister for Economic Development.</i>	P.114/2010.
Draft Community Provisions (Bovine Embryos) (Jersey) Regulations 201-. Lodged: 17th August 2010. <i>Minister for Planning and Environment.</i>	P.115/2010.

Jersey Financial Services Commission: appointment of Commissioner. Lodged: 18th August 2010. <i>Minister for Economic Development.</i>	P.116/2010.
Social Security Scheme: amendments. Lodged: 20th August 2010. <i>Senator A. Breckon.</i>	P.117/2010.
Composition of the States: Spring Election and move to 4 year term of office. Lodged: 20th August 2010. <i>Privileges and Procedures Committee.</i>	P.118/2010.
User Pays charges: use of the trade marks “Jersey Royal” or “Jersey Royals” (words) and the Jersey Royal Logo. Lodged: 20th August 2010. <i>Minister for Economic Development.</i>	P.119/2010.
Machinery of Government: establishment of Ministerial Boards and revised system of Scrutiny. Lodged: 26th August 2010. <i>Senator A. Breckon.</i>	P.120/2010.
Draft Income Tax (Amendment No. 36) (Jersey) Law 201. Lodged: 27th August 2010. <i>Minister for Treasury and Resources.</i>	P.121/2010.
Greville Bathe Fund: appointment of Jurat. Lodged: 8th September 2010. <i>Minister for Treasury and Resources.</i>	P.122/2010.
Ann Alice Rayner Fund: appointment of Jurat. Lodged: 8th September 2010. <i>Minister for Treasury and Resources.</i>	P.123/2010.

E. WITHDRAWAL OF LODGED PROPOSITIONS

In accordance with Standing Order 34(1), the proposers of the following propositions lodged ‘au Greffe’ have informed the Greffier of the States that they are to be withdrawn –

Machinery of Government: amended structure. Lodged: 3rd June 2010. <i>Senator A. Breckon.</i>	P.70/2010
Pension Scheme for States members. Lodged: 6th July 2010. <i>Deputy P.V.F. Le Claire of St. Helier.</i>	P.93/2010.
North of Town Masterplan (Revised) (P.103/2010): amendment. Lodged: 20th July 2010. <i>Deputy A.K.F. Green of St. Helier.</i>	P.103/2010. Amd.

F. APPOINTMENT OF MINISTERS, COMMITTEES AND PANELS

G. MATTERS OF PRIVILEGE

H. PETITIONS

I. QUESTIONS

(a) – Written Questions

(attached)

1. The Minister for Planning and Environment will table an answer to a question asked by Deputy P.V.F. Le Claire of St. Helier regarding the variations between the original and current North of Town Masterplan.
2. The Minister for Economic Development will table an answer to a question asked by the Deputy of St. John regarding Rural Initiative grants.
3. The Minister for Transport and Technical Services will table an answer to a question asked by the Deputy of St. John regarding problems at the satellite waste plant at Bonne Nuit.
4. The Minister for Economic Development will table an answer to a question asked by the Deputy of St. John regarding scheduled ferry sailings and the Service Level Agreement with Condor.
5. H.M. Attorney General will table an answer to a question asked by Senator J.L. Perchard regarding legal costs in respect of Family X.
6. The Minister for Transport and Technical Services will table an answer to a question asked by Senator J.L. Perchard regarding the lease arrangements for Liberation Station.
7. The Minister for Economic Development will table an answer to a question asked by Senator J.L. Perchard regarding the lease arrangements for Liberation Place.
8. The Minister for Health and Social Services will table an answer to a question asked by Deputy R.G. Le Hérisssier of St Saviour regarding succession planning for the Hospital Manager's post.
9. The Minister for Health and Social Services will table an answer to a question asked by Deputy R.G. Le Hérisssier of St Saviour regarding management changes following the appointment of a Director of Community and Social Services.
10. The Chief Minister will table an answer to a question asked by Deputy T.M. Pitman of St. Helier regarding the publication of the Napier Report.
11. The Minister for Treasury and Resources will table an answer to a question asked by the Deputy of St. Martin regarding the Human Rights compliance of the 'Draft Income Tax (Amendment No 35) (Jersey) Law 200'.
12. The Minister for Treasury and Resources will table an answer to a question asked by Deputy T.M. Pitman of St. Helier regarding the Ship2Me and me:mo initiatives at Jersey Post.
13. The Minister for Treasury and Resources will table an answer to a question asked by Deputy T.M. Pitman of St. Helier regarding the remuneration of the CEO, HR and Finance Directors of Jersey Post.
14. The Minister for Economic Development will table an answer to a question asked by Deputy T.M. Pitman of St. Helier regarding restricting access to the Albert Quay area.

15. The Minister for Treasury and Resources will table an answer to a question asked by Deputy T.M. Pitman of St. Helier regarding the privatisation of the postal service.
16. The Minister for Treasury and Resources will table an answer to a question asked by Deputy S. Pitman of St. Helier regarding Jersey Post's redundancy policy.
17. The Minister for Treasury and Resources will table an answer to a question asked by Deputy S. Pitman of St. Helier regarding the appointment of an advisor at Jersey Post.
18. The Minister for Health and Social Services will table an answer to a question asked by the Deputy of St. Mary regarding blood screening programmes.
19. The Minister for Treasury and Resources will table an answer to the a question asked by the Deputy of St. Mary regarding the difference in the CSR cuts targets in respect of departments' net and gross expenditure.
20. The Minister for Economic Development will table an answer to a question asked by the Deputy of St. Mary regarding tourism expenditure for 'planning and research'.
21. The Minister for Treasury and Resources will table an answer to a question asked by the Deputy of St. Mary regarding the 6 major CSR reviews.

(b) – Oral Questions

(120 minutes)

1. Senator S.C. Ferguson will ask the following question of the Chief Minister –

“Given that the Annual Business Plan 2010 required all Departments to set up suggestion schemes, will the Chief Minister explain what actions, if any, have been taken to implement this requirement?”
2. Senator F. du H. Le Gresley will ask the following question of the Minister for Housing –

“Further to my raising the matter of high rents charged in the private sector during the debate on 20th July 2010 on P.77/2010, and my subsequent exchange of e-mails with the Minister concerning the inability of many private sector tenants to use the Rent Control Tribunal due to restrictive clauses in their leases, could he advise what action, if any, he proposes to take to remedy this situation?”
3. The Deputy of St. Mary will ask the following question of the Minister for Treasury and Resources –

“Given that the Minister announced that 6 in-depth reviews would be carried out of the biggest spending areas and departments of government, as part of the process of achieving 3% and 5% savings in years 2 and 3 of the CSR, can he advise who is carrying out these reviews, exactly when they started work and when they are expected to finish?”
4. Deputy P.V.F. Le Claire of St. Helier will ask the following question of the Minister for Treasury and Resources –

“How much money was spent advertising with the JEP over the last 12 months and the Jersey Gazette by States departments?”
5. The Connétable of St. Helier will ask the following question of the Minister for Treasury and Resources –

“Would the Minister advise how much is spent by the Property Holdings Department in order to achieve Health and Safety compliance in the States property portfolio, whether he considers this amount to be justified and if he has full confidence in the operation of this department?”

6. Deputy G.P. Southern of St. Helier will ask the following question of the Minister for Treasury and Resources –

“Will the Minister explain the logic behind the introduction of the zero component of the zero/ten tax policy for non-finance companies, give the latest estimates of how much revenue will be lost through zero rating non-local companies in 2010; state what measures are under consideration to recoup this revenue and provide a list of non-finance, non-local companies trading on Island whose turnover is greater than the GST threshold of £300,000?”

7. Deputy T.M. Pitman of St. Helier will ask the following question of the Minister for Economic Development –

“Would the Minister clarify whether so-called 'wild cat' industrial action was taken by Condor staff at the Harbour at the beginning of September 2010, and if so, what were the reasons given for this?”

8. The Deputy of St. John will ask the following question of the Minister for Economic Development –

“What merit, if any, is there in allocating taxpayers' cash, in the form of large grants, into large companies/enterprises that employ 90% of staff from off Island who are paid near the minimum wage and thereby pay little tax and what action, if any, is the Minister taking to ensure that public funding is targeted effectively?”

9. The Deputy of St. Martin will ask the following question of the Chief Minister –

“Will the Chief Minister advise what action, if any, has been taken to seek an extension of the U.K. ratification of the United Nations Convention on the Rights of the Child in line with amendment 7 to the 2009 States Strategic Plan?”

10. Deputy G.P. Southern of St. Helier will ask the following question of the Minister for Treasury and Resources –

“Does the Minister consider that budget spending cuts could lead to widening inequality, as highlighted within a recent ILO-IMF report ‘The Challenges of Growth, Employment and Social Inclusion’; when will he announce the proposed 10% CSR measures; what analysis has been undertaken to assess the impact of these proposals on households across income bands and what measures, if any, will be put in place to protect the most vulnerable?”

11. The Deputy of St. John will ask the following question of the Minister for Economic Development –

“Will the Minister advise whether Condor's winter sailings to St. Malo on Fridays will be during the daytime rather than late afternoon or early evening, do the terms of the Service Level Agreement (SLA) require Condor to consult with the public on timetable changes; will delays on this route will be addressed and does he intend reviewing the SLA or putting the French and UK routes out to tender?”

12. The Deputy of St. Martin will ask the following question of the Chief Minister –

“Given that in answer to an oral question on 28th April 2009, the Chief Minister stated that

Article 26(1) of the Court of Appeal (Jersey) Law 1961 was different from the UK's equivalent law and that he would be asking the Law Officers' Department to review this issue and offer advice in due course, will he give an update on what action, if any, has been taken?"

13. The Deputy of St. Mary will ask the following question of the Chief Minister –

“Will members be provided with organisational charts of departments together with the ability to see what the postholders are actually doing and, if so, when?”

14. Deputy T.M. Pitman of St. Helier will ask the following question of the Minister for Treasury and Resources –

“Would the Minister, as representative of the shareholder, clarify whether a second voluntary redundancy package offer was made to workers by Jersey Post, was it offering reduced terms and, if so, what was the justification for this?”

15. Deputy P.V.F. Le Claire of St. Helier will ask the following question of the Minister for Health and Social Services –

“Given the recent tragic death of a baby boy in Jersey due to persistent pulmonary hypertension, a condition which affects one in 500 births and may have been averted if nitric oxide was administered, what steps, if any, are being taken to ensure that there are supplies of nitric oxide and a trained administrator in the General Hospital from now on?”

(c) – Questions to Ministers without notice (30 minutes) –

1st question period – Minister for Housing

2nd question period – Minister for Planning and Environment

J. PERSONAL STATEMENTS

K. STATEMENTS ON A MATTER OF OFFICIAL RESPONSIBILITY

L. PUBLIC BUSINESS

Draft Annual Business Plan 2011. P.99/2010.
Lodged: 13th July 2010.
Chief Minister.

Draft Annual Business Plan 2011 (P.99/2010): comments. P.99/2010.
Presented: 23rd July 2010. Com.
Education and Home Affairs Scrutiny Panel.

Draft Annual Business Plan 2011 (P.99/2010): comments. P.99/2010.
Presented: 26th August 2010. Com.(2)
Minister for Housing.

Draft Annual Business Plan 2011 (P.99/2010): amendment. P.99/2010.
Lodged: 21st July 2010. Amd.
Health, Social Security and Housing Scrutiny Panel. (re-issue)

Draft Annual Business Plan 2011 (P.99/2010): second amendment. P.99/2010.
Lodged: 4th August 2010. Amd.(2)
Deputy G.P. Southern of St. Helier.

Draft Annual Business Plan 2011 (P.99/2010): third amendment. Lodged: 12th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(3)
Draft Annual Business Plan 2011 (P.99/2010): fourth amendment. Lodged: 12th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(4)
Draft Annual Business Plan 2011 (P.99/2010): fifth amendment. Lodged: 13th August 2010. <i>Deputy G.P. Southern of St. Helier.</i>	P.99/2010. Amd.(5)
Draft Annual Business Plan 2011 (P.99/2010): fifth amendment (P.99/2010 Amd.(5))– amendment. Lodged: 31st August 2010. <i>Deputy J.A.N. Le Fondré of St. Lawrence.</i>	P.99/2010. Amd.(5). Amd.
Draft Annual Business Plan 2011 (P.99/2010): sixth amendment. Lodged: 16th August 2010. <i>Senator F. du H. Le Gresley.</i>	P.99/2010. Amd.(6)
Draft Annual Business Plan 2011 (P.99/2010): seventh amendment. Lodged: 24th August 2010. <i>Senator B.E. Shenton.</i>	P.99/2010. Amd.(7)
Draft Annual Business Plan 2011 (P.99/2010): eighth amendment. Lodged: 24th August 2010. <i>Education and Home Affairs Scrutiny Panel.</i>	P.99/2010. Amd.(8)
Draft Annual Business Plan 2011 (P.99/2010): ninth amendment. Lodged: 27th August 2010. <i>Corporate Services Scrutiny Panel.</i>	P.99/2010. Amd.(9)
Draft Annual Business Plan 2011 (P.99/2010): tenth amendment. Lodged: 27th August 2010. <i>Senator S.C. Ferguson.</i>	P.99/2010. Amd.(10)
Draft Annual Business Plan 2011 (P.99/2010): eleventh amendment. Lodged: 31st August 2010. <i>Deputy S. Pitman of St. Helier.</i>	P.99/2010. Amd.(11)
Draft Annual Business Plan 2011 (P.99/2010): twelfth amendment. Lodged: 31st August 2010. <i>Deputy T.M. Pitman of St. Helier.</i>	P.99/2010. Amd.(12)
Draft Annual Business Plan 2011 (P.99/2010): thirteenth amendment. Lodged: 31st August 2010. <i>Deputy of St. Mary.</i>	P.99/2010. Amd.(13)
Draft Annual Business Plan 2011 (P.99/2010): fourteenth amendment. Lodged: 31st August 2010. <i>Deputy of St. Mary.</i>	P.99/2010. Amd.(14)
Draft Annual Business Plan 2011 (P.99/2010): fifteenth amendment. Lodged: 31st August 2010.	P.99/2010. Amd.(15)

Deputy of St. Mary.

Island Plan 2002: Field 622, St. Ouen– rezoning. P.48/2010.
Lodged: 19th April 2010.
Connétable of St. Ouen.

Immigration, Asylum and Nationality Act, 2006 and Immigration and Asylum P.80/2010.
Act, 1999: Extension of Certain Sections to Jersey.
Lodged: 14th June 2010.
Chief Minister.

Draft Census (Amendment No. 3) (Jersey) Law 201. P.81/2010.
Lodged: 14th June 2010.
Chief Minister.

Sites of Special Interest: removal from list. P.96/2010.
Lodged: 7th July 2010.
Senator J.L. Perchard.

Public Sector cuts and alternative taxation measures. P.113/2010.
Lodged: 17th August 2010.
Deputy G.P. Southern of St. Helier.

Public Sector cuts and alternative taxation measures (P.113/2010): comments. P.113/2010.
Presented: 9th September 2010. Com.
Council of Ministers.

Jersey Financial Services Commission: appointment of Commissioner. P.116/2010.
Lodged: 18th August 2010.
Minister for Economic Development.
(Debate to be held ‘in camera’)

M. ARRANGEMENT OF PUBLIC BUSINESS

28th September 2010

Property and Infrastructure Regeneration: the States of Jersey Development P.73/2010.
Company Limited.
Lodged: 7th June 2010.
Council of Ministers.

Property and Infrastructure Regeneration: the States of Jersey Development P.73/2010.
Company Limited (P.73/2010) – amendment. Amd.
Lodged: 25th June 2010.
Senator B.E. Shenton.

Planning and Building Law: repeal of Minister’s power to grant permission that P.78/2010.
is inconsistent with the Island Plan.
Lodged: 10th June 2010.
Senator B.E. Shenton.

Jersey Financial Services Commission: Companies’ Register. P.87/2010.
Lodged: 22nd June 2010.
Deputy P.V.F. Le Claire of St. Helier.

Financial and manpower statements in Propositions: revised procedures. P.92/2010.

Lodged: 30th June 2010. <i>Deputy P.V.F. Le Claire of St. Helier.</i>	
Recycling of waste materials: identification of suitable sites. Lodged: 9th July 2010. <i>Deputy of St. John.</i>	P.97/2010.
Terrorist Asset-Freezing Bill: extension of a clause to Jersey. Lodged: 26th July 2010. <i>Chief Minister.</i>	P.105/2010.
Draft Drug Trafficking Offences (Amendment No. 3) (Jersey) Law 201-. Lodged: 27th July 2010. <i>Minister for Home Affairs.</i>	P.106/2010.
Draft Public Holidays and Bank Holidays (Jersey) Act 201-. Lodged: 27th July 2010. <i>Chief Minister.</i>	P.107/2010.
Ratification of the Agreement for the exchange of information relating to tax matters between the States of Jersey and the Portuguese Republic. Lodged: 27th July 2010. <i>Chief Minister.</i>	P.108/2010.
Work and Residence Permits: establishment of working group. Lodged: 30th July 2010. <i>Deputy P.V.F. Le Claire of St. Helier.</i>	P.109/2010.
Draft Census (Jersey) Regulations 201-. Lodged: 30th July 2010. <i>Chief Minister.</i>	P.110/2010.
Esplanade Quarter: Planning Obligation Agreement – endorsement. Lodged: 5th August 2010. <i>Deputy of St. John.</i>	P.111/2010.
Disabled Persons: Badges for Motor Vehicles – single or double amputees. Lodged: 17th August 2010. <i>Senator F. du H. Le Gresley.</i>	P.112/2010.
Draft Sea Fisheries (Trawling, Netting and Dredging) (Amendment No. 3) (Jersey) Regulations 201-. Lodged: 17th August 2010. <i>Minister for Economic Development.</i>	P.114/2010.
Draft Community Provisions (Bovine Embryos) (Jersey) Regulations 201-. Lodged: 17th August 2010. <i>Minister for Planning and Environment.</i>	P.115/2010.
Greville Bathe Fund: appointment of Jurat. Lodged: 8th September 2010. <i>Minister for Treasury and Resources.</i>	P.122/2010.
Ann Alice Rayner Fund: appointment of Jurat. Lodged: 8th September 2010. <i>Minister for Treasury and Resources.</i>	P.123/2010.

12th October 2010

Samarès Nursery site, St. Clement: removal from draft Island Plan– petition. P.49/2010.
Lodged: 20th April 2010.
Connétable of St. Clement.

Samarès Nursery site, St. Clement: removal from draft Island Plan– petition P.49/2010.
(P.49/2010) – comments. Com.
Presented: 28th June 2010.
Minister for Planning and Environment.

Le Clos Gosset: upgrade of heating system– petition. P.102/2010.
Lodged: 19th July 2010.
Deputy J.M. Maçon of St. Saviour.

North of Town Masterplan (Revised). P.103/2010.
Lodged: 19th July 2010.
Minister for Planning and Environment.

North of Town Masterplan (Revised) (P.103/2010): addendum. P.103/2010.
Presented: 3rd August 2010. Add.
Minister for Planning and Environment.

North of Town Masterplan (Revised) (P.103/2010): second amendment. P.103/2010.
Lodged: 9th August 2010. Amd.(2)
Deputy A.K.F. Green of St. Helier.

Social Security Scheme: amendments. P.117/2010.
Lodged: 20th August 2010.
Senator A. Breckon.

Composition of the States: Spring Election and move to 4 year term of office. P.118/2010.
Lodged: 20th August 2010.
Privileges and Procedures Committee.

User Pays charges: use of the trade marks “Jersey Royal” or “Jersey Royals” (words) and the Jersey Royal Logo. P.119/2010.
Lodged: 20th August 2010.
Minister for Economic Development.

Machinery of Government: establishment of Ministerial Boards and revised P.120/2010.
system of Scrutiny.
Lodged: 26th August 2010.
Senator A. Breckon.

19th October 2010

Draft Freedom of Information (Jersey) Law 201-. P.101/2010.
Lodged: 19th July 2010.
Privileges and Procedures Committee.

2nd November 2010

Media Relations: Code of Conduct. P.100/2010.
Lodged: 15th July 2010.

Privileges and Procedures Committee.

Media Relations: Code of Conduct (P.100/2010) – amendment.
Lodged: 2nd September 2010.
Deputy R.G. Le Hérisier of St. Saviour.

P.100/2010.
Amd.

16th November 2010

Sustainable Transport Policy.
Lodged: 19th July 2010.
Minister for Transport and Technical Services.

P.104/2010.

7th December 2010

Draft Income Tax (Amendment No. 36) (Jersey) Law 2011.
Lodged: 27th August 2010.
Minister for Treasury and Resources.

P.121/2010.

M.N. DE LA HAYE
Greffier of the States

8th September 2010

Note –

In accordance with the meeting dates fixed for 2010 by the Privileges and Procedures Committee, this meeting will continue, if necessary, on Tuesday 14th, Wednesday 15th and Thursday 16th September 2010.

Explanatory Note regarding subordinate legislation tabled at this meeting.

(See Item B)

R&O.72/2010.

This Order allows the Jersey Motor Cycle and Light Car Club to hold motor rallies on 21st August 2010 on 3 courses in the parish of St. Ouen.

The Order was made on 16th July 2010 and came into force on being made.

R&O.73/2010.

This Order allows the Classic and Vintage Motor Racing Club of Jersey Limited to close roads to hold sprint races on the Five Mile Road on 27th August 2010 and hill climbs at Grève de Lecq on 28th and 29th August 2010.

The Order was made on 16th July 2010 and came into force forthwith.

R&O.74/2010.

This Order amends the Road Traffic (St. Helier) (Jersey) Order 1996 and the Road Traffic (Disabled Persons) (Parking) (Jersey) Order 2002 to make permanent certain arrangements that had previously been temporary arrangements and to make other minor amendments.

The Order was made on 16th July 2010 and came into force forthwith.

R&O.75/2010.

This Order makes Les Creux Car Park, St. Brelade a parking place where vehicles may not be parked for more than 12 hours in any period of 24 hours.

The Order was made on 16th July 2010 and came into force on 23rd July 2010.

R&O.76/2010.

This Order removes from the Milk and Dairies (General Provisions) (Jersey) Order 1992 otiose references to the Jersey Milk Marketing Board, and its former address.

The Order was made on 19th July 2010 and came into force on 26th July 2010.

R&O.82/2010.

This Order amends the Community Provisions (Restrictive Measures – Iran) (Jersey) Order 2009 to take account of 3 European Regulations amending the original Regulation on which that Order is based.

Article 1 defines the “principal Order” as the Community Provisions (Restrictive Measures – Iran) (Jersey) Order 2009.

Article 2 amends the interpretation provisions in the principal Order. It adds a definition of the “Common Military List of the European Union”, to refer to the 2010 edition of that list and to point readers to the source of the list (the current reference to the list is deleted by *Article 4* while *Article 7* revokes Schedule 4 which reproduced the 2007 version of the list). It also updates the definition of the “Council Regulation”, to include the 3 further amending Regulations covered by this Order.

Article 3 updates the reference to the EU instrument controlling export of dual-use items.

Article 4 deletes the current reference to the EU Common Military List (see *Article 2*).

Article 5 updates the lists of goods and technology in Schedule 2 to the principal Order.

Article 6 substitutes Schedule 3 to the principal Order (a further list of goods and technology), with the updated version contained in *Schedule 1* to this Order.

Article 7 revokes Schedule 4 to the principal Order, which reproduced the 2007 version of the EU Common Military List (see *Article 2*).

Article 8 (with *Schedule 2*) updates the lists of persons and bodies in Schedule 5 to the principal Order.

Article 9 names this Order and brings it into force 7 days after it is made.

The Order was made on 22nd July 2010 and came into force on 29th July 2010.

R&O.83/2010.

This Order amends the Motor Vehicle Registration (General Provisions) (Jersey) Order 1993 (“principal Order”) in relation to the registration of particulars prescribed under Part 2 of the Motor Vehicle Registration (Jersey) Law 1993.

Article 1 defines the principal Order.

Articles 2 and 4 amend the principal Order to require the CO₂ emission rate for Light Passenger Vehicles (LPVs) to be included in the particulars of motor vehicles contained in the register of Motor Vehicles. This gives effect to the requirement in paragraph 8(5) of Part 2 of Schedule 1 to the Customs and Excise (Jersey) Law 1999 relating to the specification of such a figure in accordance with the registration requirements prescribed under Part 2 of the Motor Vehicle Registration (Jersey) Law 1993.

Article 3 amends the principal Order by requiring an applicant for registration to produce, with the application, satisfactory evidence of vehicle ownership and, where the owner is an individual, the owner’s Jersey driving licence.

Article 5 amends the principal Order by requiring any outstanding customs duty or tax due in respect of the vehicle to be paid before a vehicle is registered, such duties will include vehicle emission duty; goods and services tax and European Community customs taxes.

Article 6 amends the principal Order by substituting a new application form for registration in place of the existing form. The form takes account of changes set out above and makes other minor changes.

Article 7 sets out the title of the Order and provides that it will come into force on 1st September 2010. This is the same date on which the new provisions in relation to payment of vehicle emission duty come into force under the Customs and Excise (Jersey) Law 1999.

The Order was made on 30th July 2010 and came into force on 1st September 2010.

R&O.84/2010.

This Order further amends the Community Provisions (Restrictive Measures – Iran) (Jersey) Order 2009 to reflect Council Implementing Regulation (EU) No 668/2010 of 26 July 2010, by adding further entries to the list of persons, entities and bodies in or connected with Iran whose funds and economic resources are frozen.

Article 1 defines the Community Provisions (Restrictive Measures – Iran) (Jersey) Order 2009 as the principal Order.

Article 2 amends the principal Order’s definition of the Council Regulation to include the amendment by Regulation (EU) No. 668/2010.

Article 3 adds paragraphs to Article 8 of the principal Order (freezing assets of persons and bodies listed in Schedule 6), to clarify its application to 3 of the newly listed bodies. The new paragraph (5) clarifies the extent of the freezing in relation to the Islamic Republic of Iran Shipping Lines, as provided for in paragraph (3) of the preamble to Regulation (EU) No. 668/2010. The new paragraph (6) clarifies that the listing of “Assa Corporation Ltd”, with an address in Jersey, does not imply that that body is entitled to use that name or address under Jersey law or that the body complies with Jersey company law in any other way. The new paragraph (7) clarifies that the duty of Bank Saderat, under Article 14, to notify the Minister of its transfers, does not limit the effect of the

amendment freezing that bank's funds and economic resources.

Article 4 amends Schedule 6 to the principal Order to add in the persons and bodies listed in the *Schedule* to this Order (freezing their funds and economic resources).

Article 5 gives the title of the Order and provides for it to come into force forthwith.

The *Schedule* contains details of the persons and bodies to be added to the end of Schedule 6 to the principal Order.

The Order was made on 5th August 2010 and came into force forthwith.

R&O.85/2010.

The effect of the Rules is to increase the rates of fees and costs for inquests and post-mortems in accordance with the following Table:

<i>Description</i>	Current Rate	Revised Rate
Post-mortem examination	£106.00	£112.00
Special post-mortem examination	£238.00	£250.00
Witness fee for pathologist	£79.00	£83.00
Witness fee for other doctors	£59.00	£62.00
Medical report	£53.50	£57.00
Juror	£16.50	£17.00
Witness loss of earnings (per half-day)	£51.00	£53.50
Histological examination of tissue samples	£17.50	£18.50

The Rules were made by the Superior Number of the Royal Court on 19th August 2010 and come into force on 1st October 2010.

R&O 86/2010

This Order amends the Education (Discretionary Grants – Amounts) (Jersey) Order 2008. It increases the amounts for maintenance costs, for student contributions, for the maximum final contribution in respect of any one student, and for vacation study allowances.

It also amends the formula for calculating the final contribution in families with more than one student seeking a grant at the same time. The resulting change is that, if the figure for the basic income-based contribution is less than £1,000, then that lower figure is applied to each of the students to produce the final contribution. Under the existing Order the lower figure applies only to the first student, and then a full £1,000 applies to each of the additional students.

The Order was made on 19th August 2010 and came into force on 1st September 2010.

R&O.87/2010

This Order amends the Education (Discretionary Grants – General) (Jersey) Order 2008. It adds provisions for field trip allowances, similar to those for vacation study allowances. It also clarifies the provisions on vacation study and requires both allowances to be applied for in advance unless the student shows an exceptional reason.

The Order was made on 26th August 2010 and came into force on 1st September 2010.

R&O.88/2010

This Order specifies what information may be passed to the BBC and other bodies that may provide help in Jersey to eligible persons in the switchover to digital television. The Jersey criteria for eligibility are set out in the Jersey switchover help scheme.

The information includes the names and addresses of relevant persons, as well as the names and addresses of other persons that may have been appointed to look after the relevant persons' affairs and whether the relevant persons are eligible under the scheme.

The Order was made on 26th August 2010 and came into force on 2nd September 2010.

R&O.89/2010.

This Order sets out a number of road closures and traffic restrictions to enable the holding and viewing of the international air display on Thursday 9th September 2010.

Article 1 allows the use of certain roads for viewing the display.

Article 2 requires public insurance to be taken out.

Article 3 requires public notice to be given of road restrictions.

Article 4 allows restrictions to be placed on traffic.

Article 5 allows beach closures.

Article 6 allows certain other traffic restrictions.

Article 7 names the Order.

The Order was made on 27th August 2010 and came into force on being made.

R&O.90/2010.

This Order makes two roads in St Lawrence subject to 3-hour disc parking between 8 a.m. and 5 p.m. every day except on a Sunday or holiday. At present parking is permitted on the two roads for up to 12 hours in every 24 hours.

Article 1 allows the Order that is to be amended to be referred to as the principal Order.

Article 2 adds definitions of "holiday" and "parking disc".

Article 3 effectively inserts a new Part 4, which deals with disc parking, and renumbers the existing Part 4 and its Articles.

Article 4 removes the references to the roads in question from Schedule 7, which imposes 12-hour limits on parking.

Article 5 adds Schedule 8, which refers to those same roads for the purposes of disc parking.

Article 6 names the Order and brings it into force 7 days after its making.

The Order was made on 27th August 2010 and came into force on 3rd September 2010.

R&O.91/2010.

This Order increases certain amounts and percentages of amounts that are disregarded when determining a household's income for the purposes of income support. Specifically –

- (a) the proportion of capital to be disregarded is increased by 5%;
- (b) for income –
 - (i) the proportion of earnings to be disregarded is increased from 12% to 16.5%;
 - (ii) the proportion of income derived from an award of long-term incapacity allowance or invalidity benefit to be disregarded is increased from 5% to 6%;
 - (iii) the proportion of income derived from a pension or annuity of a person aged under 65 is increased from 5% to 6%;
 - (iv) the amount of income derived from a pension or annuity of a person aged 65 or more is

increased by 10%.

The Order was made on 28th August 2010 and comes into force on 1st October 2010.

R&O.92/2010.

This Order further amends the Community Provisions (Restrictive Measures – Burma/Myanmar) (Jersey) Order 2008. It permits the purchase in Burma/Myanmar of goods, within the specified categories that are otherwise prohibited, if the purchases are part of certain development or humanitarian aid projects or programmes.

It also substitutes the list of persons and entities connected with the government of Burma/Myanmar whose funds and economic resources are frozen and the list of enterprises to which financing must not be provided.

The Order was made on 1st September 2010 and came into force on 2nd September 2010.

WRITTEN QUESTIONS

(See Item I(a))

1. The Minister for Planning and Environment will table an answer to the following question asked by Deputy P.V.F. Le Claire of St. Helier–

“In the original Masterplan for the North of St Helier how many square metres of accommodation and verges of open space were proposed and how many are expected now?”

2. The Minister for Economic Development will table an answer to the following question asked by the Deputy of St. John–

“Would the Minister advise to whom the grant for vodka production has been made and under what terms?

Would he state how many grants have been made under the Rural Initiative Scheme since 2006 and advise–

- (a) for what purpose the grants were made?
- (b) what were the recipients names?
- (c) what was the value of each grant?
- (d) whether recipients had benefited from other grant schemes administered by the Department or former Agriculture and Fisheries Department and, if so, how many, for what purpose and to what value since 2000?
- (e) whether funds must be matched pound for pound by recipients and, if so, how is this monitored and would the draw off of spend be expected to be equal?
- (f) have any of the recipients had funding from the former Agriculture and Fisheries Department for research into areas currently being granted aid under the Rural Initiative Scheme, and, if so, which?
- (g) whether the Minister read the 2004 reports financed by the former Agriculture and Fisheries Department and Jersey Potato Marketing Board investigating the potential for vodka production in the Island and, if so, given the negative conclusions of those reports, why did he approve this grant?”

3. The Minister for Transport and Technical Services will table an answer to the following question asked by the Deputy of St. John–

“Following ongoing odour problems at the satellite waste plant at Bonne Nuit and the reduction in the quality of the bathing water to below acceptable bathing quality standards on a number of days during the summer season, will the Minister acknowledge the guarantee made by his predecessor at a St. John Parish Assembly when the plant was built, that, should the satellite prove problematic, efforts would be made to connect the area to the mains system via an additional standby waste pipe line along Les Charrieres de Bonne Nuit and, if so, will he indicate when the work will be undertaken?”

4. The Minister for Economic Development will table an answer to the following question asked by the Deputy of St. John–

“Do Jersey Harbours maintain any records of late arrivals and departures of scheduled ferry sailings and, if so, on how many occasions in 2010 have any of the Condor ferries been delayed and would the Minister outline the reasons for the delays (i.e. weather, engine problem) in respect of the following –

- (a) longer than 30 minutes
- (b) longer than 1 hour
- (c) for longer than 2 hours
- (d) for longer than 3 hours.

(e) for longer periods

When passengers are delayed what compensation is available to them?

When was the first Service Level Agreement put into place, how many times has it been renewed to date and what is the current date of expiry?

Will the Minister be reviewing any new Service Level Agreement and in doing so put the United Kingdom (UK) and St. Malo shipping routes out to tender?

If the shipping routes are not to go out to tender, will the Minister undertake to negotiate with Condor to increase the number of direct rotations to the UK?"

5. H.M. Attorney General will table an answer to the following question asked by Senator J.L. Perchard –

“Would the Minister advise which legal firms have been involved in representing and advising Family X and the individual members of Family X and the Crown in respect of this case and how much each legal firm have been paid from 1st January 2008 to date?”

6. The Minister for Transport and Technical Services will table an answer to the following question asked by Senator J.L. Perchard –

“Will the Minister advise whether Liberation Station is leased and, if so, will he advise –

(a) the length of the lease to which the Transport and Technical Services Department are committed?

(b) the 2010 rental liability?

(c) whether the Department has agreed any rent increases in future years and, if so, will he provide details?

(d) whether there is the possibility of any future overage payments or miscellaneous costs payable to the lessor?

7. The Minister for Economic Development will table an answer to the following question asked by Senator J.L. Perchard –

Will the Minister advise whether the Jersey Tourism building in Liberation Place is leased and, if so, will he advise –

(a) the length of the lease the Economic Development Department is committed to?

(b) The 2010 rental liability?

(c) Whether the Department has agreed any rent increases in future years and if so will he provide details?

(d) Whether there is the possibility of any future overage payments or miscellaneous costs payable to the lessor?

8. The Minister for Health and Social Services will table an answer to the following question asked by Deputy R.G. Le Hérisssier of St Saviour–

“What procedures, if any, are in place for a successor to be appointed upon the termination of the Interim Hospital Manager’s contract?”

9. The Minister for Health and Social Services will table an answer to the following question asked by Deputy

R.G. Le Hérisse of St Saviour–

“What consequential management changes, if any, have occurred following the appointment of a Director of Community and Social Services?”

10. The Chief Minister will table an answer to the following question asked by Deputy T.M. Pitman of St. Helier–

“Given that the Napier Report, that the Chief Minister hoped could be completed in six weeks, is now many months overdue and mindful that the Wiltshire Report was also more than a year overdue, cost the taxpayer a seven figure sum, yet did not result in any disciplinary proceedings, will the Chief Minister now clarify the following –

- (a) when will the Napier Report be published and be made available to Members?
- (b) upon publication will the Chief Minister ensure that States Members receive a copy in advance of the media?
- (c) will the Napier Report be published in full and not in a ‘redacted’ form?
- (d) how many draft versions of the Napier Report have been written in arriving at the final version?
- (e) has the final version been altered in any way as a result of input from those individuals receiving so-called ‘Scott letters’?
- (f) has the Deputy of St. Martin been kept fully informed, involved and made aware of all material and developments at all stages of Mr. Napier's investigation, as was agreed when the process was set in place and if not, why not?”

11. The Minister for Treasury and Resources will table an answer to the following question asked by the Deputy of St. Martin–

“Given that during the meeting on 20th July 2010 when debating P.68/2010 ‘Draft Income Tax (Amendment No 35) (Jersey) Law 200’ the Minister did not inform Members why the proposed Law was Convention compliant and what Article(s) were relevant, but the Assistant Minister promised to make that information known, will the Minister now provide the answer?”

12. The Minister for Treasury and Resources will table an answer to the following question asked by Deputy T.M. Pitman of St. Helier–

“Will the Minister, as the representative shareholder, advise how much it cost Jersey Post to set up the Ship2Me and me:mo initiatives, outline their respective running costs and profits to September 2010 and advise whether the two initiatives are viewed as a success and whether they will be run in the future?”

13. The Minister for Treasury and Resources will table an answer to the following question asked by Deputy T.M. Pitman of St. Helier–

“Will the Minister advise, as representative of the Shareholder, whether the remuneration of the CEO, HR and Finance Directors of Jersey Post are in excess of their counterparts in the U.S. postal service, one of the largest postal services in the world?”

14. The Minister for Economic Development will table an answer to the following question asked by Deputy T.M. Pitman of St. Helier–

“Given that in his answer to a written question on 19th July 2010 he described the potential costs of making the Albert Quay area a 'restricted access' area – preventing boy racers and the playing of loud music whilst

still permitting recognised port users and those who simply wish to fish from the quay to be 'excessive' would the Minister outline those costs and undertake to investigate how many ports around the world manage to enforce restricted access areas?"

15. The Minister for Treasury and Resources will table an answer to the following question asked by Deputy T.M. Pitman of St. Helier—

“Is it the Minister’s intention to ultimately pursue the privatisation of the postal service?”

16. The Minister for Treasury and Resources will table an answer to the following question asked by Deputy S. Pitman of St. Helier—

“Will the Minister, as the shareholder representative, advise what the criteria was to access Jersey Post's redundancy package and whether the package was changed from a first offer of two weeks pay per year served plus 20%, to a second offer of two weeks pay per year served and no additional 20%?”

17. The Minister for Treasury and Resources will table an answer to the following question asked by Deputy S. Pitman of St. Helier—

“Will the Minister, as the shareholder representative, clarify whether one individual was recently being paid more than £14,000 per month by Jersey Post to act as an ‘advisor’ and if so, what precisely was the individual’s role; how was he appointed; what financial benefit/increased profits did his input generate; and what was the total sum the individual received over the period of his contract?”

18. The Minister for Health and Social Services will table an answer to the following question asked by the Deputy of St. Mary—

“What screening programmes, if any, are currently carried out by the department and is UAT (Unlinked Anonymous Testing) of blood samples, which allows for information to be gathered about the prevalence of HIV, one of the screening programmes?”

If it is not, can the Minister explain what the benefits are of UAT and why it is not currently undertaken?”

19. The Minister for Treasury and Resources will table an answer to the following question asked by the Deputy of St. Mary—

“Can the Minister explain the difference in the CSR cuts targets of 2%, 3% and 5% applying to departments’ net expenditure and gross expenditure?”

Can the Minister confirm that the information by department in the Annex to the Annual Business Plan is a comprehensive list of all the income, however generated, which then goes towards offsetting a given department’s gross expenditure?”

20. The Minister for Economic Development will table an answer to the following question asked by the Deputy of St. Mary—

“Given that in the budget for Tourism an expenditure line for “Planning and research” has hovered around £1 million over the last 7 years, peaking at£2 million in 2007 and£1.4 million in 2008, would the Minister explain exactly where this money was spent in those two years?”

21. The Minister for Treasury and Resources will table an answer to the following question asked by the Deputy of St. Mary–

For each of the 6 major CSR reviews can the Minister advise –

- (a) are there both commissioners and advisers?
- (b) what are their respective roles?
- (c) when were they appointed?
- (d) who are they, what was the selection process, and how much are they being paid?
- (e) what is the timeline to which they are working, including draft reports, discussions with the reviewed department, second drafts, etc, and up to final reports?

ORAL QUESTIONS TO MINISTERS WITHOUT NOTICE

(See Item I(c))

2nd session		
28th September	Social Security	Chief Minister
12th October	Transport and Technical Services	Treasury and Resources
19th October	Economic Development	Chief Minister
2nd November	Education, Sport and Culture	Health and Social Services
16th November	Home Affairs	Chief Minister
30th November	Social Security	Planning and Environment
7th December	Housing	Chief Minister