

41ST PARLIAMENT


Report 36

STANDING COMMITTEE ON PUBLIC ADMINISTRATION

Terms of Reference: Inquiry into the delivery of ambulance services in Western Australia

Presented by
Hon Pierre Yang MLC (Chair)
June 2021

Standing Committee on Public Administration

Members as at the time of this inquiry:

Hon Pierre Yang (Chair)

Hon Sandra Carr MLC

Hon Darren West MLC

Hon Colin de Grussa MLC (Deputy Chair)

Hon Wilson Tucker MLC

Staff as at the time of this inquiry:

Ben King (Advisory Officer (Legal))

Clair Siva (Committee Clerk)

Amanda Gillingham (Research Officer)

Address:

Parliament House

4 Harvest Terrace, West Perth WA 6005

Telephone: 08 9222 7300

Email: lcco@parliament.wa.gov.au

Website: www.parliament.wa.gov.au

ISBN 978-1-925580-39-6


1 Reference and procedure

Inquiry pursuant to Standing Order 179

- 1.1 On 17 June 2021 the Standing Committee on Public Administration resolved to establish an inquiry into the delivery of ambulance services in Western Australia, in particular:
- a) how 000 ambulance calls are received, assessed, prioritised and despatched in the metropolitan area and in the regions
 - b) the efficiency and adequacy of the service delivery model of ambulance services in metropolitan and regional areas of Western Australia
 - c) whether alternative service delivery models in other jurisdictions would better meet the needs of the community
 - d) any other matters considered relevant by the Committee.
- 1.2 The Committee intends to table its report by March 2022.


Hon Pierre Yang MLC
Chair

Standing Committee on Public Administration

Date first appointed:

17 August 2005

Terms of Reference:

The following is an extract from Schedule 1 of the Legislative Council Standing Orders:

5. Public Administration Committee

5.1 A *Public Administration Committee* is established.

5.2 The Committee consists of 5 Members.

5.3 The functions of the Committee are to —

- (a) inquire into and report on —
 - (i) the structure, efficiency and effectiveness of the system of public administration;
 - (ii) the extent to which the principles of procedural fairness are embodied in any practice or procedure applied in decision making;
 - (iii) the existence, adequacy, or availability, of merit and judicial review of administrative acts or decisions; and
 - (iv) any Bill or other matter relating to the foregoing functions referred by the Council;
- and
- (b) consult regularly with the Parliamentary Commissioner for Administrative Investigations, the Public Sector Commissioner, the Information Commissioner, the Inspector of Custodial Services, and any similar officer.

5.4 The Committee is not to make inquiry with respect to —

- (a) the constitution, function or operations of the Executive Council;
- (b) the Governor's Establishment;
- (c) the constitution and administration of Parliament;
- (d) the judiciary;
- (e) a decision made by a person acting judicially;
- (f) a decision made by a person to exercise, or not exercise, a power of arrest or detention; or
- (g) the merits of a particular case or grievance that is not received as a petition.


Parliament House,
4 Harvest Terrace, West Perth WA 6005
Telephone: +61 8 9222 7300
Email: lcco@parliament.wa.gov.au
Website: <http://www.parliament.wa.gov.au>