

Jobless rate continues to rise

Townsville Bulletin 24 Nov 2016

Another day, another sneaky raid on super'

Courier Mail 22 Aug 2016

Premier, sack this incompetent minister

Courier Mail 01 Nov 2016

Labor MP... grills own government

ABC Online 28 Jul 2016

Unions to reap \$2m state staff spree

Courier Mail 30 Oct 2016

'Cover-ups' in child safety fail

Courier Mail 04 Nov 2016

Crimewave is your fault

Townsville Bulletin 07 Sep 2016

Minister quits amid new revelations

Courier Mail 02 Nov 2016

Labor MP lashes 'gutless' government

Courier Mail 9 Nov 2016

ANNASTACIA PALASZCZUK
&

**PROGRESS
REPORT**

REPORT CARD:

Name: **Annastacia Palaszczuk**
Premier and Minister for the Arts

PREMIER

- ✗ Broke Labor's pre-election promise not to sell assets by announcing billions of dollars worth of land sales
- ✗ Broke a pre-election promise of no new or increased taxes by introducing a new tax on property and increasing the tax on the average Queenslanders by \$59 each year
- ✗ Promised not to abuse the processes of the Parliament – but gave just 18 minutes' notice before changing the State's entire voting system in a move designed to shore up their preference deals with the Greens at the next election
- ✗ Failed to deliver on her pre-election promise to only hire staff through "merit based selections" by hand-picking her own chief bureaucrat and dumping merit-based selection processes to appoint the Chair of Jobs Queensland
- ✗ Promised Queenslanders that Labor would save taxpayers millions of dollars by reducing the number of Ministers. Within 12 months this commitment was axed and three additional Ministers appointed
- ✗ Stood by the Child Safety Minister who oversaw systemic failures in the Child Safety department and refused to stand aside the Transport Minister over the Queensland Rail timetable meltdown
- ✗ Undermined the principle of Ministerial accountability. Rather than sacking the Ministers responsible for gross maladministration of their Departments "scapegoated" public servants instead
- ✗ In the highly sensitive police portfolio the Premier appointed a Minister who was found by the Parliament to be "reckless"
- ✗ Destroyed her pre-election promise to adhere to the Fitzgerald principles by appointing Labor mates like former Premier Peter Beattie and Terry Mackenroth to lucrative tax-payer funded Board positions

**EPIC
FAIL**

**Ballot shift saves
ALP as voters
shun Premier
Annastacia
Palaszczuk**

The Australian 22 Jun 2016

**EPIC
FAIL**

**Premier's plum job
for Labor stalwart**

Courier Mail 20 Apr 2016

**A SNEAKY
VOTE GRAB**

Courier Mail 23 Apr 2016

ARTS

- ✗ Wrongly claimed there was not a contemporary dance company in Brisbane when she "went off script" at an official arts function. The faux pas was described as "insulting" to Queensland based companies Expressions and DanceNorth
- ✗ A member of the Premier's personal staff said she went off script
- ✗ Lost a new theatre for Queensland

**Palaszczuk's
embarrassing
arts faux pas**

Brisbane Times 4 Sep 2016

REPORT CARD:

Name: Jackie Trad - Deputy Premier, Minister for Infrastructure, Local Government and Planning and Minister for Trade and Investment

DEPUTY PREMIER, INFRASTRUCTURE, PLANNING

- ✗ Publically admitted the State Government has not done enough to build vital infrastructure - "Is it enough? Probably not in terms of an infrastructure-hungry state capital that is rapidly growing"
- ✗ Failed to deliver more than \$2 billion of infrastructure projects promised to Queenslanders in just one year alone
- ✗ Cost Queenslanders 6200 jobs through infrastructure delivery failure
- ✗ Oversaw the lowest infrastructure spend in Queensland's history
- ✗ Failed to start construction on the Cross River Rail project which Labor claims is it's No 1 infrastructure priority - a project which Annastacia Palaszczuk said was shovel-ready in 2013
- ✗ Hid six secretly developed new tax proposals of \$5 billion to pay for the Cross River Rail project including congestion charges and taxes on nearby local residents
- ✗ Announced the Cross River Rail project forgetting to include the cost of the new trains
- ✗ Used her Ministerial call-in powers to threaten the future of projects and developments in her own electorate, creating uncertainty for hundreds of construction workers
- ✗ Before the election promised to release the business cases of all major Government infrastructure projects - a commitment abandoned in Government
- ✗ Championed Labor's failed vegetation management laws - which would have undermined both confidence and investment throughout rural and regional Queensland

Fail!

MP Rob Pyne says Deputy Premier Jackie Trad called him 'disloyal c---'

Brisbane Times 19 Apr 2016

CROSS RIVER RAIL FAIL

Courier Mail 04 Oct 2016

Fears infrastructure is not on track to meet future demand

Courier Mail 14 Jan 2016

TRADE

- ✗ Opened new Chengdu trade office in China on a whim - with no business case or analysis done by Trade and Investment Queensland as to the benefits to Queensland
- ✗ Both the Premier and Deputy Premier snubbed the Premier's Export Awards in 2016
- ✗ Failed to take business delegates on nearly half of all taxpayer funded trade missions
- ✗ Publicly criticised the US President-elect and then failed to apologise - potentially damaging one of Queensland's most important trade relationships

F

REPORT CARD:

Name: Curtis Pitt
Treasurer, Minister for Aboriginal and Torres Strait Islander Partnerships and Minister for Sport

TREASURY

- ✗ Failed jobseekers with a record number of Queenslanders giving up looking for work. Since the beginning of 2016 nearly 90,000 Queenslanders have given up looking for work and the participation rate is now the lowest in 23 years
- ✗ Queensland leads the nation in job losses with almost 70,000 jobs disappearing since the start of 2016
- ✗ Queensland's domestic economy has shrunk by \$4 billion under the Treasurer's watch
- ✗ Business investment cut by more than \$12 billion
- ✗ Full-time workers are now earning less than when Labor was first elected and Labor has delivered the second weakest wages growth of all States
- ✗ Broke Labor's promise not to increase taxes in his second Budget and has flagged his intention to have a further "conversation" about even more tax hikes
- ✗ Announced to the world that Queensland was in a recession – but just two weeks later declared the recession was over
- ✗ Miscalculated the impact of Labor's new property tax on landholders in a massive mathematical blunder
- ✗ Raided more than \$15 billion from public servants' super and leave entitlements as well as state-owned businesses
- ✗ Broke Labor's election promise to reduce State debt with Labor's Budget Papers revealing debt is set to increase each and every year over the next four years - ending up at nearly \$80 billion
- ✗ Almost 400 jobs are set to be lost as a result of Labor's mismanaged merger of the State's energy businesses
- ✗ Drove business confidence down to the lows not seen since Anna Bligh was Premier
- ✗ Changed the rules and made it harder for kids in rural and regional Queensland to apply for Get started vouchers.

F

PITT GETS HIS SUMS WRONG

Courier Mail 11 Jun 2016

Pitt to unveil his magic pudding budget

Courier Mail 14 Jun 2016

ATSI PARTNERSHIPS

- ✗ Failed the Aurukun community by ignoring social unrest in the community for over six months and then closed the local school without consultation with the community
- ✗ Failed to redress the rate at which indigenous youth are jailed. Indigenous youth offenders are nine times more likely to face charges than other youth

Fail!

REPORT CARD:

Name: Anthony Lynham
Minister for State Development and Minister for
Natural Resources and Mines

STATE DEVELOPMENT

- ✗ Didn't deliver 99% of infrastructure projects promised under an 'accelerated' Building our Regions scheme
- ✗ Failed to deliver the Building our Regions project costing local councils across the State approximately \$69.5 million in infrastructure funding
- ✗ Allowing militant unions such as the CFMEU and union officials to dictate terms on Commonwealth Games building sites, driving up construction costs and threatening project completion dates
- ✗ Oversaw the decision to shut down mining of sand on Stradbroke Island - leaving hundreds of workers with no support to find new jobs
- ✗ Rolled out the red carpet to Green activist groups to lodge legal challenges to projects that deliver jobs, investment and royalties to Queensland

F

**New Acland jobs
at risk after water
legislation passes**

Queensland Times 10 Nov 2016

**Labor Ministers
at odds over
fuels**

Courier Mail 27 Oct 2016

**FARMERS SUFFER AS
ALP BOWS TO GREENS**

Courier Mail 05 Mar 2016

**Fears infrastructure
is not on track to meet
future demand**

Courier Mail 14 Jan 2016

NATURAL RESOURCES AND MINES

- ✗ Cut exploration work programs across regional Queensland costing hundreds of jobs
- ✗ Put approval roadblocks in the way of mining projects across the State - delaying production, jobs, investment and royalties
- ✗ Put Green preferences before jobs and agricultural production by changing the purpose of Water Act and removing Water Development Option
- ✗ Backed Labor's failed vegetation management laws - which would have undermined both confidence and investment throughout rural and regional Queensland
- ✗ Failed to deliver any new funding for collaborative drilling programs to encourage the next generation of projects

Fail!

**State inaction on
mine is killing
off the north**

Courier Mail 01 Nov 2016

**Minister's double speak
threatens \$13.5b plan**

Courier Mail 08 Jan 2016

**Labor's left faction
seizes vegetation
management debate**

Qld Country Life 28 Nov 2016

REPORT CARD:

Name: Stirling Hinchliffe
Minister for Transport and the Commonwealth Games

TRANSPORT

✗ Ignored warnings about the Queensland Rail crisis - went to the Gold Coast to watch the V8 Supercars in a corporate box

✗ Cut 333 train services leaving passengers stranded

✗ Failed to take responsibility for the performance of Queensland Rail and hid behind public servant scapegoats

✗ Delayed the opening of the Redcliffe Peninsula Rail line by months - after saying it would be open on time

✗ Failed to release the taxpayer funded report into the Redcliffe-Peninsula Rail line

✗ Delayed taxi and rideshare reforms by 9 months and then announced changes without any consultation with the industry

✗ Embarrassingly voted in favour of a Disallowance Motion against his very own regulation for taxi and rideshare reforms

✗ Oversaw a budget black hole of \$100 million in taxi compensation, \$230 million fare changes and \$100 million in unexplained Departmental cuts

**EPIC
FAIL**

**EPIC
FAIL**

**Minister must
go if trains and
Games are to
run smoothly**

Courier Mail 02 Nov 2016

**Calls for Hinchliffe to go
over Ipswich rail fail**

Queensland Times 14 Nov 2016

**Rail fiasco shows ALP is
failing basic duties**

Courier Mail 28 Oct 2016

**IT'S AN
EPIC
RAIL
FAIL**

Courier Mail 24 Oct 2016

COMMONWEALTH GAMES

✗ Allowing militant unions such as the CFMEU and union officials to dictate terms on Commonwealth Games building sites, driving up construction costs and threatening project completion dates

✗ Initially announced the Government expected to receive \$60 to \$65 million in ticket sales, but has since announced the Government expects to now receive somewhere between \$50 and \$60 million - leaving taxpayers potentially exposed to funding the shortfall

F

REPORT CARD:

Name: **Mark Bailey**
Minister for Main Roads, Road Safety and Ports
and Minister for Energy, Biofuels and Water Supply

MAIN ROADS, ROAD SAFETY AND PORTS

✗ Slugged motorists with a car rego 3.5% increase of over twice the inflation rate and refused to match the LNP's policy to cap rego increases for family cars at the inflation rate

✗ Declared all workers were "front line" but on his watch over 600 workers at government-run businesses lost their jobs in 2015-16

✗ Labor criticised the LNP's plans for the development of Abbott Point in the lead up to the election - but then back-flipped and implemented exactly what the LNP had proposed after the election

✗ Labor failed to respond to an offer of funding from the Federal Government and has delayed \$318 million of road projects including:

✗ Kennedy Development Road (Mount Garnet to The Lynd)

✗ Kennedy Development Road (The Lynd to Hughenden)

✗ Flinders Highway (Townsville - Torrens Creek)

✗ Flinders Highway Charters Towers to Richmond Culvert

✗ Capricorn Highway (Rockhampton to Duaringa) Duplication

✗ Barkly Highway (Cloncurry to Mount Isa)

Tree clearing laws will drive up power prices, says Ergon

Courier Mail 21 Oct 2016

F

ENERGY, BIOFUELS AND WATER SUPPLY

✗ Is pushing an aggressive 50% renewable energy target that will drive up electricity prices and cost tax payers over \$18 billion

✗ Advocating for a carbon tax of \$25 to \$80 that would drive up electricity prices

✗ Delayed introducing competition in South East Queensland electricity market costing average households up to \$400 a year

✗ Delayed \$20 million worth of feasibility studies for Queensland dam and irrigation projects while fighting with the Federal Government

Energy costs will hit home

Courier Mail 21 Oct 2016

✗ Labor's renewable energy policy will increase prices for households, industry and business by \$1.3 billion, and will shrink the Queensland economy

✗ Failed to provide a solution to Townsville's current insecure water supply

✗ Businesses slugged with double digit increases to their power bills in 2016. Power bills soaring between 11.2 to 15.8 per cent and farmers and irrigators have been slugged with a 12.3 per cent increase

✗ Palaszczuk Government's modelling described as an "economic illusion" by the Grattan Institute

F

REPORT CARD:

Name: Yvette D'Ath
**Attorney-General and Minister for Justice and
Minister for Training and Skills**

JUSTICE AND ATTORNEY-GENERAL

✗ Promised before the election not to abuse the processes of the Parliament – but gave just 18 minutes notice before changing the State's entire voting system in a move designed to shore up their preference deals at the next election. D'Ath was aptly dubbed the 'Rorter from Redcliffe'

✗ Doctored the terms of reference for the Taskforce review of Bikies to ensure it wasn't a fair dinkum review. In fact it was nothing more than a closed-shop review with a pre-determined outcome

✗ Consistently bungled the roll-out of Labor's lockout laws - forcing Labor to amend the regulations because they forgot to include Keno in the new licensing regime

✗ Lost control of youth detention centres - turning them into fight clubs for inmates who are bashing staff

✗ Forced to expand the review into youth detention because D'Ath failed to consult initially on the terms of reference

✗ Youth crime is out of control in Townsville and Cairns and all Labor have done is gone soft and reversed strong youth justice reforms that were working.

Fail!

**Crime chief
fears
bikies return**

Courier Mail 31 Mar 2016

**CRIMS ON
BAIL FOR
YEARS**

Courier Mail 23 Jan 2016

**Gold Coast bikie
gang clubhouses
tipped to reopen
when weaker laws
are passed**

Gold Coast Bulletin 10 Nov 2016

TRAINING AND SKILLS

✗ Failed to deliver on Labor's pre-election promise to only hire on "merit based selections" by dumping merit based selection processes to hand-pick the Chair of Jobs Queensland

✗ The hand-picked Chair of Jobs Queensland was appointed almost a year after legislation went through the Parliament

✗ As at March 2016, 2900 fewer Queenslanders commenced training compared with the previous year and 6000 fewer Queenslanders completed training

✗ Labor's scaremongering Queenslanders TAFE needed to be urgently "rescued" – yet Labor spent just \$4 million in its first 18 months – despite \$34 million being allocated

F

REPORT CARD:

Name: **Cameron Dick**
Minister for Health and Minister for Ambulance Services

HEALTH AND AMBULANCE SERVICES

✗ Labor's return to centralised command and control of the health portfolio has seen mismanagement of health services with a number of Health and Hospital Service Boards now running up large deficits

✗ Health officials are now cutting services and over 600 jobs in local communities to try to plug local health service deficits

✗ Failing to pay health workers properly - which is costing taxpayers over \$700,000 each and every fortnight in overpayments to staff

✗ Failing to manage ambulance and hospital services with ambulance ramping increasing across the State - forcing patients and paramedics to sit outside Emergency Departments for hours on end

✗ Failing to treat patients in clinically recommended time frames after scrapping the nations first-ever wait time guarantee - a guarantee supported by the Parliament

✗ Wasted over 33,000 hours of theatre time resulting in operating theatres sitting idle due to poor budgeting and poor staff management practices

✗ Unleashed debt collectors to harass staff and former staff who were overpaid as a consequence of Labor's health payroll debacle. Six years after Labor made the fateful decision to change the payroll system, staff are still paying for the consequences of Labor's mismanagement of health

Fail!

F

Queensland Health: Debt collectors chase overpaid staff

Courier Mail 27 Jul 2015

HOSPITAL BOSSES QUIT

Courier Mail 20 Sep 2016

Cairns Hospital district \$80 million in the red

ABC Online 15 Sep 2016

REPORT CARD:

Name: Grace Grace - Minister for Employment and Industrial Relations, Minister for Racing and Minister for Multicultural Affairs

EMPLOYMENT AND INDUSTRIAL RELATIONS

- ✗ Almost 68,000 Queenslanders have lost their jobs since the start of 2016
- ✗ Nearly 90,000 Queenslanders have given up looking for work since the start of 2016
- ✗ Across regional Queensland one-in-three young Queenslanders who want a job can't get a job
- ✗ Record numbers of young Queenslanders have stopped looking for work
- ✗ In less than a month of being appointed Employment Minister Grace said youth unemployment was not new and that there not much that could be done
- ✗ Broke an election promise and undermined the independence of the Queensland Industrial Relations Commission with a re-write of the Industrial Relations Act changing the Commission's role in local government award modernisation

EPIC FAIL

- ✗ Failed to properly consult on making Easter Sunday a public holiday and forgot to change the trading hours so businesses that couldn't open before the change still can't open

- ✗ Allowing militant unions such as the CFMEU and union officials to dictate terms on Commonwealth Games building sites, driving up construction costs and threatening project completion dates

EPIC FAIL

YOUTH JOBLESS CRISIS WIDENS

Courier Mail 28 Jan 2016

The Jokes on you Grace

Courier Mail 22 Oct 2016

DIS GRACE Minister gives up on young unemployed

Courier Mail 15 Jan 2016

RACING

- ✗ Mismanaged Racing Queensland causing a \$21 million loss
- ✗ Unfairly sacked the Board and CEO of Racing Queensland in what was described as an act of political revenge
- ✗ Cooked the books of Racing Qld by not approving virtual racing and fudging the wagering returns across each of the three codes

F

REPORT CARD:

Name: **Leeanne Enoch**
Minister for Innovation, Science and the Digital Economy and Minister for Small Business

INNOVATION, SCIENCE AND THE DIGITAL ECONOMY

✗ Delayed the roll-out of the Advance Queensland Industry Accelerator program by four months putting businesses off applying for the program

✗ Concerns have been raised over the integrity of grant process under Advance Queensland funding model

Fail!

✗ Revealed in June Labor was still using the ICT Strategy of the former LNP Government and after two years in power Labor is still refusing to release its own strategy

F

**Advance Queensland:
Businesses complain of
wait for answers**

Brisbane Times 18 Nov 2016

**Questions
raised over
grant panel**

Courier Mail 22 Aug 2016

SMALL BUSINESS

✗ Minister Enoch was unaware of the payroll tax threshold for Queensland small businesses and who it did not apply to

✗ Announced a new small business bureaucrat to do her job for her - but almost six months after the announcement has failed to appoint someone

✗ Delivered a Red Tape Reduction Report to Parliament more than a month late, then sacked the group which produced the Report and then announced another inquiry into the implementation of the Report's recommendations

F

**State businesses say
Labor Government
failing**

Courier Mail 9 Nov 2016

REPORT CARD:

Name: Kate Jones
Minister for Education and Minister for Tourism and Major Events

EDUCATION

- ✗ Failed to roll-out external assessment for senior schooling - creating uncertainty until 2019
- ✗ Reprioritised \$191 million of school funding and won't explain to Queenslanders what services will now be cut
- ✗ Failed to deliver findings into disability schooling review due in October 2016
- ✗ Failed to inform parents and continues to promote the use of 'safe schools' resources in Queensland schools

F

- ✗ Putting the demands of the teachers union before that of parents by allowing the union to dictate whether or not a school can become independent

- ✗ Scaremongering and creating uncertainty around transport funding for students with a disability

Fail!

**Tourism Minister
"upset" with new
tourism investment
guide that features old
Coast photos**

Gold Coast Bulletin 05 Nov 2015

**BOTTOM OF THE
CLASS**

Courier Mail 04 Apr 2016

TOURISM AND MAJOR EVENTS

- ✗ Tourism and Events Queensland Annual report for 2015/16 says Queensland is losing its market share to our interstate competitors in both the total number of overnight visitations and number of domestic visitors
- ✗ It took five times for the Minister to get the Queensland Tourism Investment Guide right - following a series of errors and blunders including projects that had been scrapped
- ✗ Concerns raised about breaking a confidentiality agreement by prematurely announcing the Rugby League World Cup
- ✗ Two years to create a campaign

F

REPORT CARD:

Name: Shannon Fentiman - Minister for Communities, Women and Youth, Minister for Child Safety and Minister for the Prevention of Domestic and Family Violence

COMMUNITIES, CHILD SAFETY

- ✗ Minister Fentiman left system in crisis to attend music festival the weekend before Estimates
- ✗ Child abuse investigation times have blown out in just two years with more than half of all cases taking longer than two months to investigate
- ✗ Failed to protect children with response times to start investigations blowing out across all areas of the State
- ✗ Foster carers are being kept in the dark on the needs of their foster kids
- ✗ 1,432 vulnerable children left in harm's way with more cases than ever being closed with no outcome recorded
- ✗ Child Safety June 2016 quarterly data reveals worst response rates since Beattie/Bligh era
- ✗ 65 per cent of children suspected of child abuse aren't being seen within the recommended time
- ✗ Mismanaged the Child Safety System
- ✗ Refused to release damning internal report into child death
- ✗ Under Labor, 79 per cent of suspected abuse cases requiring action within 10 days aren't investigated in time
- ✗ Failed to hire child safety staff to keep pace with population

**EPIC
FAIL**

Minister 'too slow' to help tot

Courier Mail 22 Jul 2016

Child safety minister slammed for attending trendy Byron Bay festival Splendour in the Grass while her department reels in crisis

The Daily Mail 25 Jul 2016

Delay puts kids at risk of violence

Courier Mail 28 Jan 2016

DOMESTIC VIOLENCE

- ✗ Failing to protect vulnerable women - spending more than \$1 million a year on putting domestic violence victims in motels instead of specialist accommodation
- ✗ Overseen a record 22,000 breaches of domestic violence orders under Labor's watch in the past 12 months
- ✗ Record numbers of domestic violence applications in the past 12 months
- ✗ Cut-off referrals to private domestic violence shelters denying vulnerable women the support they need

**EPIC
FAIL**

REPORT CARD:

Name: **Mick de Brenni**
Minister for Housing and Public Works

HOUSING AND PUBLIC WORKS

✗ Ripped-up the \$800 million Logan Housing Renewal Initiative - denying Logan residents 2600 new public housing, affordable homes

✗ In scrapping the Logan Initiative the Minister bowed to union pressure while 1090 people on the housing wait-list in the Logan council area go without - with 620 of these people having already waited more than a year

✗ Scrapped the use of Non-Government Organisations and community groups to manage social housing - creating employment uncertainty for those employed in the sector

✗ Cancelled the LNP's successful "three-strikes" policy to tackle anti-social behaviour and curb illegal activity in = more damage and higher costs

✗ Still has over 15,000 people on the waiting list for public housing across the State

**De Brenni
should step
down**

Courier Mail 23 Apr 2016

F

REPORT CARD:

Name: **Steven Miles - Minister for Environment and Heritage Protection and Minister for National Parks and the Great Barrier Reef**

ENVIRONMENT, GREAT BARRIER REEF

✗ Scaremongering and talking down the Great Barrier Reef - putting Green preferences ahead of tourism jobs

✗ Publicly supported a Queensland Carbon Tax which would increase electricity prices and cost Queenslanders jobs

✗ Introduced duplicate approval processes on advanced mining projects - threatening hundreds of jobs across regional Queensland

✗ Pushed for the introduction of unfair vegetation management laws in an attempt to secure Green preferences in order to save his own job

✗ Approved and then overturned the use of wild dogs to manage feral goat populations

✗ As Minister for Environment Miles has admitted to granting 220 mining approvals - including a total of 30 coal mines - 16 of those being new coal mines

**Minister accused of
goat cull "cover up"**

Townsville Bulletin 16 Nov 2016

Fail!

REPORT CARD:

Name: **Bill Byrne**
Minister for Agriculture and Fisheries
and Minister for Rural Economic Development

AGRICULTURE AND FISHERIES

- ✗ Failed to provide strong Cabinet representation for the agricultural sector with three Ministers filling the position in less than two years
- ✗ Failed to distribute over \$5 million in funding for wild dog fencing and then turned around and wanted to spend \$500,000 for a study into why the fences were needed
- ✗ Introduced Labor's failed vegetation management laws - which undermined both confidence and investment throughout rural and regional Queensland and tried to make it harder for farmers to earn a living
- ✗ Introduced fishing net-free zones without consulting commercial fishers or the seafood industry - destroying jobs in regional Queensland
- ✗ Failed to consult with graziers and landholders on changes to the State's tick line
- ✗ Denied genuine farmers with legitimate needs access to Category H [short arm] firearms to manage feral animals such as wild pigs and dogs

F

Farmers suffer as ALP bows to Greens

Courier Mail 05 Mar 2016

Annastacia, give us a real agriculture minister

Qld Country Life 03 Nov 2016

REPORT CARD:

Name: **Coralee O'Rourke** - Minister for Disability Services,
Minister for Seniors and Minister Assisting the
Premier on North Queensland

DISABILITY SERVICES, SENIORS, NORTH QLD

- ✗ Failed to provide accurate information of the number of people transitioning to the NDIS and failed to adequately prepare all eligible people under Queensland disability support for transition to NDIS
- ✗ No real plan to recruit the thousands of extra staff needed to support people with a disability
- ✗ Failed to deliver real cost of living savings to Seniors
- ✗ Despite all Labor's talk about jobs youth unemployment rates remain unacceptably high in North Queensland. 27% in Cairns and 17% in Townsville
- ✗ Labor's Police Minister told people in Townsville they should take more personal responsibility and told police officers to go around door-knocking the community to tell them to lock their doors in response to soaring crime
- ✗ Admitted the Palaszczuk Government has not submitted a single project business case to the Northern Australia Infrastructure Fund
- ✗ Opened an Office of the Premier in North Queensland that is never open

Fail!

REPORT CARD:

Name: Mark Ryan
Minister for Police, Fire and Emergency Services
and Minister for Corrective Services

POLICE AND CORRECTIVE SERVICES

✗ Labor has failed to protect Queenslanders with crime rates increasing 6% overall in 2015/16 under Labor, including a 10% increase in car theft, 12% increase in assault, 15% increase in stalking; and 38% increase in breaching DVOs

✗ In the highly sensitive police portfolio the Premier first appointed Jo-Ann Miller who was later found by the Parliament to in fact be "reckless" in passing on sensitive police records to another MP

✗ Miller was replaced by Minister Byrne - who claimed he was shooting rats in the ceiling of his suburban home as a pest-management exercise when questioned about firearms issues in his past

✗ Mismanagement of the police budget has failed to provide officers with enough cars forcing them to catch the bus or ride bicycles to perform duties

✗ In the first half of 2016 assaults on prison officers increased 90%, turning our prisons into fight clubs

✗ The latest overcrowding figures show our prisons are out of control. The budget indicated overcrowding in all facilities increased 7.8%

✗ Scrapped LNP plans for new prisons - pregnant women now sleep on cell floors

✗ Failed to hire enough staff for the police department

✗ 3 Ministers in just 18 months

✗ Out of control crime rates in Townsville and Cairns

F

Labor at odds over jail fail

Courier Mail 01 Oct 2016

State of despair as crime worsens

Courier Mail 01 Oct 2016

Byrne recycled as Labor's left faction takes police portfolio

Courier Mail 01 Oct 2016

FIRE AND EMERGENCY SERVICES

✗ Labor forced to provide presumptive workers compensation legislation for all firefighters who contract cancer, including rural volunteers following the introduction of LNP private members bill

✗ Labor only responded to Coroner's report on Slacks Creek house fire following LNP policy on more smoke alarms

Fail!

	Paper No.: 5516T 2222	
	Date: 1/12/16	
	Member: Mr. Nicholls	
<input checked="" type="checkbox"/> Tabled	<input type="checkbox"/>	Tabled, by leave
<input type="checkbox"/> Incorporated, by leave	<input type="checkbox"/>	Remainder incorporated, by leave
Clerk at the Table: