
HOUSE OF REPRESENTATIVES PRACTICE

SIXTH EDITION

Editor

B. C. WRIGHT *Clerk of the House*

Assistant editor

P. E. FOWLER

DEPARTMENT OF THE HOUSE OF REPRESENTATIVES
CANBERRA 2012

© Commonwealth of Australia 2012

ISBN 978-0-642-79425-3 (casebound)

ISBN 978-0-642-79426-0 (softbound)

ISBN 978-0-642-79427-7 (HTML)

First published 1981

Second edition 1989

Third edition 1997

Fourth edition 2001

Fifth edition 2005

Sixth edition 2012

First edition

Editor: J. A. Pettifer, CBE

Assistant editors: A. R. Browning, J. K. Porter

Second edition

Editor: A. R. Browning

Assistant editors: B. C. Wright, P. E. Fowler

Third edition

Editor: L. M. Barlin

Assistant editors: B. C. Wright, P. E. Fowler

Fourth edition

Editor: I. C. Harris

Assistant editors: B. C. Wright, P. E. Fowler

Fifth edition

Editor: I. C. Harris

Assistant editors: B. C. Wright, P. E. Fowler

This work is licensed under the Creative Commons
Attribution-NonCommercial-NoDerivs 3.0 Australia License.


The details of this licence are available on the Creative Commons website:
<http://creativecommons.org/licenses/by-nc-nd/3.0/au/>.

Published by the Department of the House of Representatives

Printed by Blue Star Print, ACT.

TO THE HONOURABLE THE SPEAKER AND
MEMBERS OF THE HOUSE OF REPRESENTATIVES

Preface

It is now a little over seven years since the publication of the 5th edition of *House of Representatives Practice* in May 2005. Although it is always difficult to see the present in a reasonable perspective, those who have been involved in the work of the House and other observers would probably agree that these years have been of particular interest and importance in institutional terms.

The most significant developments have been those resulting from the elections of 21 August 2010 which, for the first time since 1940, saw no party or coalition win a majority of seats in the House. Negotiations prior to the formation of a new government resulted in agreement to change many provisions governing the operations of the House. The new Parliament saw changes to provisions for the consideration of bills, for the operation of committees, and in relation to Question Time. There was a considerable increase in the amount of time available for private Members' business and new roles for the Selection Committee.

Amendments to the standing orders implementing the revised procedures are covered in the updated text. As would be expected, the new provisions and the fluidity inherent in minority government have necessitated a considerable number of important interpretations and decisions, and these are also reflected in the text. Annual statistics in appendixes have been updated to 2011. Otherwise, the content of the publication is up to date as at the end of the Budget sittings on 28 June 2012.

House of Representatives Practice is the premier publication of the Department of the House of Representatives, and I am grateful for the input and assistance of colleagues throughout the department. I also acknowledge the valued contribution of the former Clerk, Ian Harris, who, prior to his retirement in 2009, had cleared the updates to that point. I thank the Australian Electoral Commission for its assistance in reviewing the text of Chapter 3, 'Elections and the Electoral System'. I am also grateful to my colleague, Dr Rosemary Laing, Clerk of the Senate, for providing an advance copy of the 13th edition of *Odgers' Australian Senate Practice* so that our many references to *Odgers* could be updated. My special thanks are due to Peter Fowler, who has coordinated the production of each edition since the 2nd edition in 1989. Once again Peter has managed the pre-publication stages, and has contributed substantially to the content. Peter's editorial skills and his wealth of knowledge of the practice and procedures of the House are evidenced throughout the publication.

We hope that this new edition will be of assistance to Members and informative to all who are interested in the work of the House and of the Federal Parliament.

Bernard Wright
Clerk of the House
August 2012

Contents

	<i>Page</i>
<i>Preface</i>	v
<i>Chapter summaries</i>	xii
<i>Reference guide</i>	ix
1 <i>The Parliament and the role of the House</i>	1
2 <i>House, Government and Opposition</i>	43
3 <i>Elections and the electoral system</i>	83
4 <i>Parliament House and access to proceedings</i>	105
5 <i>Members</i>	131
6 <i>The Speaker, Deputy Speakers and officers</i>	161
7 <i>The parliamentary calendar</i>	213
8 <i>Order of business and the sitting day</i>	239
9 <i>Motions</i>	289
10 <i>Legislation</i>	343
11 <i>Financial legislation</i>	419
12 <i>Senate amendments and requests</i>	445
13 <i>Disagreements between the Houses</i>	467
14 <i>Control and conduct of debate</i>	493
15 <i>Questions</i>	543
16 <i>Non-government business</i>	573
17 <i>Documents</i>	601
18 <i>Parliamentary committees</i>	639
19 <i>Parliamentary privilege</i>	731
<i>Appendixes and attachments</i>	779
<i>Index</i>	963

Appendixes

1	Governors-General	781
2	Speakers of the House of Representatives	782
3	Deputy Speakers	790
4	Leaders of the Opposition	791
5	Clerks of the House of Representatives	792
6	Prime Ministers	793
7	Chronological list of Ministries	794
8	Leaders of the House	795
9	Number of Ministers—statutory variations	796
10	Party affiliations in the House of Representatives	797
11	Electoral divisions—number at general elections	799
12	General elections—significant dates from 19th to 43rd Parliaments	800
13	Election petitions—House of Representatives	801
14	Referendums to alter the Constitution	807
15	Chronology of Parliaments	808
16	Sittings of the House	813
17	Consideration of legislation by the House	816
18	Senate requests for amendments to bills	819
19	Bills reserved for the Sovereign’s assent and bills returned by the Governor-General with recommended amendments	855
20	Statistics on selected House proceedings	856
21	Questions	859
22	Proportion of House time by category of business—recent Parliaments	860
23	Percentage of House time spent on Government and Private Members’ Business—recent Parliaments	861
24	Committees of the House of Representatives and joint committees	862
25	Matters raised as matters of privilege in the House	866
	<i>Rules for joint sittings</i>	912
	<i>Parliamentary Privileges Act 1987</i>	917
	<i>Parliamentary Precincts Act 1988</i>	931
	<i>The Constitution</i>	943

Illustrations

The House of Representatives Chamber	108
The parliamentary calendar in perspective	215
House of Representatives order of business	251
Federation Chamber order of business	269
The procedure for dealing with a motion	290
Stages a House bill goes through	352
Form of a petition	631
The making of an Act of Parliament	inside rear cover