

HOUSE OF REPRESENTATIVES

WORK OF THE SESSION

42nd Parliament—1st Session

AUTUMN AND WINTER PERIOD OF SITTINGS 2010

2 February to 18 March 2010

and

11 May to 24 June 2010

DEPARTMENT OF THE HOUSE OF REPRESENTATIVES
CANBERRA, JULY 2010

ISSN 1031-7171

THE PARLIAMENTARY CALENDAR

Parliament

A Parliament commences on the first sitting day following a general election and concludes either at dissolution or at the expiration of three years from the first meeting of the House – whichever occurs first.

Session

A session commences on the first sitting day following a general election or prorogation and concludes either by prorogation (the formal ending of a session), dissolution or at the expiration of three years from the first meeting of the House.

Sitting period

Sitting periods occur within a session. The sittings of the House in each calendar year are divided into three distinct periods: the Autumn sittings, from February to March; the Winter (or Budget) sittings, from May to June; and the Spring sittings, from August to December.

Sitting

A sitting commences as set down by the standing or sessional orders, or in accordance with a resolution of the House at a previous sitting, and concludes with the adjournment of the same sitting. The same sitting may extend over more than one day.

- adapted from *House of Representatives Practice*, 5th edition, p. 212

42nd Parliament—1st Session

Sitting periods in this session (to date):

12 February — 20 March 2008

13 May — 26 June 2008

26 August — 4 December 2008

3 February — 19 March 2009

12 May — 25 June 2009

11 August — 26 November 2009

2 February — 18 March 2010

11 May — 24 June 2010

Dates in this report are 2010 unless shown otherwise

Available at www.aph.gov.au/house/pubs/wots/

Any comments or questions regarding this publication should be directed to:

Naomi Swann
Chamber Research Office
Department of the House of Representatives
Parliament House
CANBERRA ACT 2600

CONTENTS

	Page
WORK OF THE HOUSE	
Statistical summary	1
Business conducted in the House	2
2010 sittings of the House	3
LEGISLATION	
General statistics	4
Passed both Houses and assented to	5
Bills not passed into law—	
Still before House	11
Still before Senate	14
Discharged, laid aside or removed from Notice Paper in House	16
Negatived, discharged or removed from Notice Paper in Senate	16
Second reading amendments moved	16
Referred to Main Committee	17
Referred to committees and reported	18
Bills declared urgent (‘guillotined’) or otherwise subjected to limitation of time	18
TARIFF PROPOSALS	19
MOTIONS	
Approvals of work	20
Censure/Want of confidence	20
Committees	20
Condolence	22
Disallowance	22
Private Members’ business debated	23
Procedural	24
Other	26
OTHER BUSINESS	
Statements by Speaker	27
Ministerial statements	27
Matters of public importance discussed	28
Parliamentary delegation reports	28
COMMITTEES	
Aboriginal and Torres Strait Islander Affairs	29
Australian Commission for Law Enforcement Integrity	29
Australian Crime Commission	29
Broadcasting of Parliamentary Proceedings	29
Climate Change, Water, Environment and the Arts	30
Communications	30

CONTENTS

	Page
Corporations and Financial Services	30
Cyber-Safety	30
Economics	31
Education and Training	31
Electoral Matters	31
Employment and Workplace Relations	31
Family, Community, Housing and Youth.....	32
Foreign Affairs, Defence and Trade	32
Health and Ageing	32
House.....	33
Industry, Science and Innovation	33
Infrastructure, Transport, Regional Development and Local Government.....	33
Intelligence and Security	33
Legal and Constitutional Affairs	33
Migration	34
National Capital and External Territories.....	34
Parliamentary Library	34
Petitions	34
Primary Industries and Resources	35
Privileges and Members' Interests.....	35
Procedure.....	35
Public Accounts and Audit.....	36
Public Works	36
Publications	37
Treaties	37
RESPONSES TO COMMITTEE REPORTS	
Schedules of Government responses	38
Government responses to individual reports	38
DOCUMENTS	41
MEMBERS' ATTENDANCE	50

WORK OF THE HOUSE

STATISTICAL SUMMARY

	<i>Autumn Sittings 2010</i>	<i>Winter Sittings 2010</i>	<i>Both Sittings 2010</i>
House			
Sitting weeks	5	5	10
Sitting days	18	18	36
Hours of sittings*			
Including suspensions of sittings [†]	161	165	326
Excluding suspensions of sittings	158	160	318
Main Committee			
Meetings	14	17	31
Hours of meetings*			
Including suspensions [#]	52	100	152
Excluding suspensions	49	80	129
Private Members' business			
Items of private Members' business debated [†]	19	17	36
90 second statements by private Members	32	31	63
3 minute constituency statements in Main Committee	142	170	312
Other opportunities for Private Members (days occurring)			
Adjournment motion debated in House	16	15	31
Adjournment motion debated in Main Committee	5	5	10
Grievance debate called on and debated	3	3	6
Matter of public importance discussed	12	14	26
Closures and divisions			
Closures of Member agreed to	4	10	14
Closures of question agreed to	2	2	4
Divisions	31	32	63
Parliamentary committees			
Reports presented	19	24	43
Petitions			
Petitions presented	40	53	93
Signatures to petitions	79,780	105,909	185,689
Ministerial responses presented	34	24	58
Questions			
Questions in writing (placed on Notice Paper)	149	101	250
Oral questions (without notice)	286	327	613
Average number of oral questions asked for each sitting day on which question time occurred	17	18	18

* Adjusted to the nearest hour.

[†] For example: suspensions for meals.

[#] For example: suspensions for divisions and other proceedings in House.

[†] Includes private Members' bills and motions.

BUSINESS CONDUCTED IN THE HOUSE OF REPRESENTATIVES 2010

Includes time spent in the Main Committee.

Government business includes government sponsored legislation and motions (including motions to suspend standing orders) and ministerial statements.

Private Members' business includes legislation and motions (including motions to suspend standing orders) sponsored by private Members and statements by Members.

Other opportunities for private Members includes adjournment and grievance debates.

Business of the House includes time spent on petitions, giving notices, presentation of papers (excluding motions to take note), privilege matters, personal explanations, dissent motions, announcements of ministerial arrangements, motions to appoint committees (unless moved by private Members), statements and debate on committee reports, motions for addresses, motions of condolence, leave of absence and special adjournment.

2010 SITTINGS OF THE HOUSE

JANUARY						
M	T	W	T	F	S	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

FEBRUARY						
M	T	W	T	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

MARCH						
M	T	W	T	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

APRIL						
M	T	W	T	F	S	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

MAY						
M	T	W	T	F	S	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

JUNE						
M	T	W	T	F	S	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

JULY						
M	T	W	T	F	S	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

AUGUST						
M	T	W	T	F	S	S
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

SEPTEMBER						
M	T	W	T	F	S	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

OCTOBER						
M	T	W	T	F	S	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

NOVEMBER						
M	T	W	T	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

DECEMBER						
M	T	W	T	F	S	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

LEGISLATION

GENERAL STATISTICS

	<i>Autumn Sittings 2010</i>	<i>Winter Sittings 2010</i>	<i>Both Sittings 2010</i>
Carried over from previous sittings	79	97	*
Initiated in House of Representatives—			
Government bills	61	71	132
Private Members' bills	5	2	7
Received from Senate—			
Government bills	1	0	1
Private Senators' bills	1	1	2
Total introduced	68	74	142
Passed both Houses and assented to	45	69	114
Not passed into law—			
Still before House	55	58	*
Still before Senate	42	41	*
Discharged, laid aside or removed from Notice Paper in House	2	3	5
Negatived, discharged or removed from Notice Paper in Senate	3	0	3
Second reading amendments moved	0	4	4
Bills referred to—			
Main Committee	12	25	37
Other House committees/Joint committees by House/Senate	1	0	1
Other House committees/Joint committees by Minister	0	0	0
Bills adopted by committees for inquiry	0	0	0
Bills initiated in House and amended in—			
House	2	13	15
Senate	9	15	24
Bills initiated in Senate and amended by House	0	0	0
Bills with amendments requested by Senate and made by House	2	1	3
Bills declared urgent ('guillotined') or otherwise subjected to limitation of time	0	0	0
Number of pages in bills (as introduced in House)	2,812	1,893	4,705

* These figures cannot be totalled because bills from one sitting may also be included in the figure for the following sitting.

Bills passed both Houses and assented to	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Agricultural and Veterinary Chemicals Code Amendment 2010 ¹	17 Mar	113	14 Jul
Airports (On-Airport Activities Administration) Validation 2010	12 May	80	29 Jun
Antarctic Treaty (Environment Protection) Amendment 2010	10 Feb	23	25 Mar
Anti-People Smuggling and Other Measures 2010	24 Feb	50	31 May
Appropriation (No. 1) 2010-2011	13 May	60	28 Jun
Appropriation (No. 2) 2010-2011	11 May	61	28 Jun
Appropriation (No. 3) 2009-2010	26 Nov‡	24	25 Mar
Appropriation (No. 4) 2009-2010	26 Nov‡	25	25 Mar
Appropriation (Parliamentary Departments) (No. 1) 2010-2011	11 May	62	28 Jun
Australian Astronomical Observatory 2010 (<i>Previous citation: Australian Astronomical Observatory 2009</i>)	25 Nov‡	11	11 Mar
Australian Astronomical Observatory (Transitional Provisions) 2010 (<i>Previous citation: Australian Astronomical Observatory (Transitional Provisions) 2009</i>)	25 Nov‡	12	11 Mar
Australian Centre for Renewable Energy 2010 (<i>Previous citation: Australian Centre for Renewable Energy 2009</i>)	18 Nov‡	18	24 Mar
Australian Information Commissioner 2010 ² (<i>Previous citation: Information Commissioner 2009</i>)	26 Nov‡	52	31 May
Australian Research Council Amendment 2010	4 Feb	49	31 May
Australian Wine and Brandy Corporation Amendment 2010 (<i>Previous citation: Australian Wine and Brandy Corporation Amendment 2009</i>)	22 Jun‡	98	6 Jul
Aviation Transport Security Amendment (2009 Measures No. 1) 2010 (<i>Previous citation: Aviation Transport Security Amendment (2009 Measures No. 1) 2009</i>)	24 Jun‡	41	14 Apr
Aviation Transport Security Amendment (2009 Measures No. 2) 2010 (<i>Previous citation: Aviation Transport Security Amendment (2009 Measures No. 2) 2009</i>)	29 Oct‡	14	11 Mar
Bankruptcy Legislation Amendment 2010 ³ (<i>Previous citation: Bankruptcy Legislation Amendment 2009</i>)	28 Oct‡	106	14 Jul
Broadcasting Legislation Amendment (Digital Television) 2010 ⁴	18 Mar	94	29 Jun
Building Energy Efficiency Disclosure 2010 ⁵	18 Mar	67	28 Jun
Child Support and Family Assistance Legislation Amendment (Budget and Other Measures) 2010	26 May	65	28 Jun
Corporations Amendment (Corporate Reporting Reform) 2010 ⁶	26 May	66	28 Jun
Corporations Amendment (Financial Market Supervision) 2010	10 Feb	26	25 Mar
Corporations (Fees) Amendment 2010	10 Feb	27	25 Mar
Crimes Amendment (Royal Flying Doctor Service) 2010 ⁷	2 Jun	101	6 Jul

‡ 2009.

¹ Amended in House (23 Jun).

² Amended in House (12 May).

³ House agreed to Senate amendments (24 Jun).

⁴ House agreed to Senate amendments (24 Jun).

⁵ Amended in House (22 Jun).

⁶ Amended in House (21 Jun).

⁷ Amended in House (22 Jun).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Crimes Amendment (Working With Children—Criminal History) 2010 ⁸ (Previous citation: Crimes Amendment (Working With Children—Criminal History) 2009)	20 Aug‡	28	25 Mar
Crimes Legislation Amendment (Serious and Organised Crime) 2010 ⁹ (Previous citation: Crimes Legislation Amendment (Serious and Organised Crime) 2009)	24 Jun‡	3	19 Feb
Crimes Legislation Amendment (Serious and Organised Crime) (No. 2) 2010 ¹⁰ (Previous citation: Crimes Legislation Amendment (Serious and Organised Crime) (No. 2) 2009)	16 Sep‡	4	19 Feb
Crimes Legislation Amendment (Sexual Offences Against Children) 2010 ¹¹	4 Feb	42	14 Apr
Crimes Legislation Amendment (Torture Prohibition and Death Penalty Abolition) 2010 (Previous citation: Crimes Legislation Amendment (Torture Prohibition and Death Penalty Abolition) 2009)	19 Nov‡	37	13 Apr
Customs Tariff Amendment (Aviation Fuel) 2010	3 Jun	85	29 Jun
Customs Tariff Amendment (No. 1) 2010	11 Mar	64	28 Jun
Customs Tariff Amendment (Tobacco) 2010	12 May	77	28 Jun
Defence Legislation Amendment (No. 1) 2010	17 Mar	95	5 Jul
Do Not Call Register Legislation Amendment 2010 ¹² (Previous citation: Do Not Call Register Legislation Amendment 2009)	26 Nov‡	46	18 May
Education Services for Overseas Students Amendment (Re-registration of Providers and Other Measures) 2010 ¹³ (Previous citation: Education Services for Overseas Students Amendment (Re-registration of Providers and Other Measures) 2009)	19 Aug‡	10	3 Mar
Electoral and Referendum Amendment (How-to-Vote Cards and Other Measures) 2010 ¹⁴	2 Jun	108	14 Jul
Electoral and Referendum Amendment (Modernisation and Other Measures) 2010 ¹⁵	2 Jun	110	14 Jul
Electoral and Referendum Amendment (Pre-poll Voting and Other Measures) 2010	2 Jun	109	14 Jul
Environment Protection and Biodiversity Conservation Amendment (Recreational Fishing for Mako and Porbeagle Sharks) 2010	25 Feb	107	14 Jul
Excise Tariff Amendment (Aviation Fuel) 2010	3 Jun	84	29 Jun
Excise Tariff Amendment (Tobacco) 2010	12 May	76	28 Jun
Export Market Development Grants Amendment 2010	26 May	86	29 Jun

‡ 2009.

⁸ House agreed to a Senate amendment (10 Mar).⁹ Amended in House (16 Nov 2009). House agreed to Senate amendments (4 Feb).¹⁰ House agreed to Senate amendments (4 Feb).¹¹ House agreed to Senate amendments (18 Mar).¹² Amended in House (12 May).¹³ Amended in House (19 Oct 2009). House agreed to a Senate amendment and disagreed to others (11 Feb). Senate did not insist on amendments disagreed to by House (22 Feb).¹⁴ House agreed to Senate amendments (24 Jun).¹⁵ House agreed to Senate amendments (24 Jun).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2009 Measures) 2010 <i>(Previous citation: Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2009 Measures) 2009)</i>	25 Nov‡	38	13 Apr
Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Miscellaneous Measures) 2010 <i>(Previous citation: Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Miscellaneous Measures) 2008)</i>	25 Nov‡‡	33	13 Apr
Family Assistance Legislation Amendment (Child Care) 2010	24 Feb	34	13 Apr
Farm Household Support Amendment (Ancillary Benefits) 2010	26 May	92	29 Jun
Financial Sector Legislation Amendment (Prudential Refinements and Other Measures) 2010	26 May	82	29 Jun
Fisheries Legislation Amendment 2010 <i>(Previous citation: Fisheries Legislation Amendment 2009)</i>	25 Nov‡	39	13 Apr
Foreign Acquisitions and Takeovers Amendment 2010 ¹⁶ <i>(Previous citation: Foreign Acquisitions and Takeovers Amendment 2009)</i>	20 Aug‡	1	12 Feb
Foreign Evidence Amendment 2010 ¹⁷ <i>(Previous citation: Foreign Evidence Amendment 2008)</i>	3 Dec‡‡	55	3 Jun
Freedom of Information Amendment (Reform) 2010 ¹⁸ <i>(Previous citation: Freedom of Information Amendment (Reform) 2009)</i>	26 Nov‡	51	31 May
Healthcare Identifiers 2010 ¹⁹	10 Feb	72	28 Jun
Healthcare Identifiers (Consequential Amendments) 2010 ²⁰	10 Feb	73	28 Jun
Health Insurance Amendment (Diagnostic Imaging Accreditation) 2010 <i>(Previous citation: Health Insurance Amendment (Diagnostic Imaging Accreditation) 2009)</i>	25 Nov‡	22	24 Mar
Health Insurance Amendment (New Zealand Overseas Trained Doctors) 2010 <i>(Previous citation: Health Insurance Amendment (New Zealand Overseas Trained Doctors) 2009)</i>	21 Oct‡	7	19 Feb
Health Legislation Amendment (Australian Community Pharmacy Authority and Private Health Insurance) 2010	12 May	63	28 Jun
Health Legislation Amendment (Midwives and Nurse Practitioners) 2010 ²¹ <i>(Previous citation: Health Legislation Amendment (Midwives and Nurse Practitioners) 2009)</i>	24 Jun‡	29	12 Apr
Health Practitioner Regulation (Consequential Amendments) 2010 ²²	24 Feb	48	31 May
Higher Education Support Amendment 2010 <i>(Previous citation: Higher Education Support Amendment 2009)</i>	24 Jun‡	6	19 Feb

‡‡ 2008.

‡ 2009.

¹⁶ Amended in House (23 Nov 2009).¹⁷ House agreed to Senate amendments (13 May).¹⁸ Amended in House (12 May).¹⁹ House agreed to Senate amendments (24 Jun).²⁰ House agreed to Senate amendments (24 Jun).²¹ House agreed to Senate amendments (16 Mar).²² Amended in House (12 May).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Higher Education Support Amendment (Indexation) 2010	12 May	111	14 Jul
Higher Education Support Amendment (University College London) 2010	4 Feb	47	31 May
Immigration (Education) Amendment 2010	17 Mar	112	14 Jul
Independent National Security Legislation Monitor 2010 (<i>Senate bill</i>)	17 Mar	32	13 Apr
Indigenous Education (Targeted Assistance) Amendment 2010	4 Feb	87	29 Jun
International Arbitration Amendment 2010 ²³ (<i>Previous citation: International Arbitration Amendment 2009</i>)	25 Nov‡	97	6 Jul
International Monetary Agreements Amendment (No. 1) 2010	16 Jun	58	24 Jun
International Tax Agreements Amendment (No. 1) 2010 (<i>Previous citation: International Tax Agreements Amendment (No. 2) 2009</i>)	25 Nov‡	13	11 Mar
Interstate Road Transport Charge Amendment 2010	12 May	57	23 Jun
Midwife Professional Indemnity (Commonwealth Contribution) Scheme 2010 (<i>Previous citation: Midwife Professional Indemnity (Commonwealth Contribution) Scheme 2009</i>)	24 Jun‡	30	12 Apr
Midwife Professional Indemnity (Run-off Cover Support Payment) 2010 (<i>Previous citation: Midwife Professional Indemnity (Run-off Cover Support Payment) 2009</i>)	24 Jun‡	31	12 Apr
Ministers of State Amendment 2010	17 Mar	59	25 Jun
National Consumer Credit Protection Amendment 2010	10 Feb	9	3 Mar
National Health Amendment (Continence Aids Payment Scheme) 2010	12 May	68	28 Jun
National Health Security Amendment (Background Checking) 2010 (<i>Previous citation: National Health Security Amendment (Background Checking) 2009</i>)	19 Nov‡	15	11 Mar
Paid Parental Leave 2010 ²⁴	12 May	104	14 Jul
Paid Parental Leave (Consequential Amendments) 2010 ²⁵	26 May	105	14 Jul
Personal Property Securities (Corporations and Other Amendments) 2010	10 Mar	96	6 Jul
Private Health Insurance Legislation Amendment (No. 1) 2010 (<i>Previous citation: Private Health Insurance Legislation Amendment (No. 2) 2009</i>)	17 Sep‡	40	13 Apr
Renewable Energy (Electricity) Amendment 2010 ²⁶	12 May	69	28 Jun
Renewable Energy (Electricity) (Charge) Amendment 2010	12 May	70	28 Jun
Renewable Energy (Electricity) (Small-scale Technology Shortfall Charge) 2010	12 May	71	28 Jun
Safety, Rehabilitation and Compensation Amendment 2010 (<i>Previous citation: Safety, Rehabilitation and Compensation Amendment 2009</i>)	21 Oct‡	5	19 Feb

‡ 2009.

²³ Amended in House (13 May).²⁴ House made amendments requested by Senate. House agreed to some Senate amendments and disagreed to others (17 Jun). Senate did not insist on amendments disagreed to by House (17 Jun).²⁵ House disagreed to a Senate amendment (17 Jun). Senate did not insist on the amendment disagreed to by House (17 Jun).²⁶ House agreed to Senate amendments (24 Jun).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Social Security Amendment (Flexible Participation Requirements for Principal Carers) 2010	10 Mar	88	29 Jun
Social Security and Family Assistance Legislation Amendment (Weekly Payments) 2010 ²⁷	10 Feb	45	14 Apr
Social Security and Indigenous Legislation Amendment (Budget and Other Measures) 2010	18 Mar	89	29 Jun
Social Security and Other Legislation Amendment (Income Support for Students) 2010 ²⁸ (Previous citation: Social Security and Other Legislation Amendment (Income Support for Students) 2009 [No. 2])	25 Nov‡	17	24 Mar
Social Security and Other Legislation Amendment (Welfare Reform and Reinstatement of Racial Discrimination Act) 2010 (Previous citation: Social Security and Other Legislation Amendment (Welfare Reform and Reinstatement of Racial Discrimination Act) 2009)	25 Nov‡	93	29 Jun
Statute Law Revision 2010 (Previous citation: Statute Law Revision 2009)	28 Oct‡	8	1 Mar
Superannuation Industry (Supervision) Amendment 2010	26 May	100	6 Jul
Tax Laws Amendment (2009 GST Administration Measures) 2010 (Previous citation: Tax Laws Amendment (2009 GST Administration Measures) 2009)	25 Nov‡	20	24 Mar
Tax Laws Amendment (2009 Measures No. 6) 2010 (Previous citation: Tax Laws Amendment (2009 Measures No. 6) 2009)	25 Nov‡	19	24 Mar
Tax Laws Amendment (2010 GST Administration Measures No. 1) 2010	10 Feb	21	24 Mar
Tax Laws Amendment (2010 GST Administration Measures No. 2) 2010	18 Mar	74	28 Jun
Tax Laws Amendment (2010 GST Administration Measures No. 3) 2010	26 May	91	29 Jun
Tax Laws Amendment (2010 Measures No. 1) 2010 ²⁹	10 Feb	56	3 Jun
Tax Laws Amendment (2010 Measures No. 2) 2010 ³⁰	17 Mar	75	28 Jun
Tax Laws Amendment (2010 Measures No. 3) 2010 ³¹	26 May	90	29 Jun
Tax Laws Amendment (Foreign Source Income Deferral) (No. 1) 2010	13 May	114	14 Jul
Tax Laws Amendment (Medicare Levy and Medicare Levy Surcharge) 2010	13 May	78	29 Jun
Tax Laws Amendment (Political Contributions and Gifts) 2010 ³² (Previous citation: Tax Laws Amendment (Political Contributions and Gifts) 2008)	27 Aug‡‡	16	15 Mar
Tax Laws Amendment (Transfer of Provisions) 2010	17 Mar	79	29 Jun
Telecommunications (Interception and Access) Amendment 2010 (Previous citation: Telecommunications (Interception and Access) Amendment 2009)	16 Sep‡	2	12 Feb

‡‡ 2008.

‡ 2009.

²⁷ House made amendments requested by Senate (17 Mar).

²⁸ House made amendments requested by Senate (17 Mar). House agreed to Senate amendments (18 Mar).

²⁹ House agreed to Senate amendments (12 May).

³⁰ House agreed to Senate amendments (17 Jun).

³¹ Amended in House (23 Jun).

³² House disagreed to Senate amendments and made amendments in place thereof (18 Jun 2009). Senate did not insist on amendments disagreed to by House and agreed to amendments made in place thereof (25 Feb).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Act No. of 2010</i>	<i>Date of assent</i>
Textile, Clothing and Footwear Strategic Investment Program Amendment (Building Innovative Capability) 2010 ³³ (Previous citation: Textile, Clothing and Footwear Strategic Investment Program Amendment (Building Innovative Capability) 2009)	25 Nov‡	43	14 Apr
Therapeutic Goods Amendment (2009 Measures No. 3) 2010 (Previous citation: Therapeutic Goods Amendment (2009 Measures No. 3) 2009)	25 Nov‡	54	31 May
Therapeutic Goods (Charges) Amendment 2010 (Previous citation: Therapeutic Goods (Charges) Amendment 2009)	25 Nov‡	53	31 May
Trade Practices Amendment (Australian Consumer Law) 2010 (No. 1) ³⁴ (Previous citation: Trade Practices Amendment (Australian Consumer Law) 2009)	24 Jun‡	44	14 Apr
Trade Practices Amendment (Australian Consumer Law) (No. 2) 2010 ³⁵	17 Mar	103	13 Jul
Trade Practices Amendment (Infrastructure Access) 2010 ³⁶ (Previous citation: Trade Practices Amendment (Infrastructure Access) 2009)	29 Oct‡	102	13 Jul
Transport Security Legislation Amendment (2010 Measures No. 1) 2010	11 Mar	81	29 Jun
Trans-Tasman Proceedings 2010 (Previous citation: Trans-Tasman Proceedings 2009)	25 Nov‡	35	13 Apr
Trans-Tasman Proceedings (Transitional and Consequential Provisions) 2010 (Previous citation: Trans-Tasman Proceedings (Transitional and Consequential Provisions) 2009)	25 Nov‡	36	13 Apr
Veterans' Affairs Legislation Amendment (2010 Budget Measures) 2010	26 May	83	29 Jun
Veterans' Entitlements Amendment (Income Support Measures) 2010	10 Mar	99	6 Jul

Bills passed both Houses and assented to — Total: 114

‡ 2009.

³³ House agreed to Senate amendments (18 Mar).

³⁴ House agreed to Senate amendments (17 Mar).

³⁵ House agreed to Senate amendments (24 Jun).

³⁶ House agreed to Senate amendments (24 Jun).

BILLS NOT PASSED INTO LAW*Does not include bills introduced in Senate but not transmitted to House*

Bills still before House	<i>First reading</i>	<i>Second reading moved</i>
Access to Justice (Family Court Restructure and Other Measures) 2010	24 Jun	24 Jun
Airport Development Ombudsman 2010 (<i>Private Member's bill</i>)	15 Mar	
Airports Amendment 2010	24 Jun	24 Jun
Amendments Incorporation Amendment 2008 (<i>Formal bill</i>)	12 Feb‡‡	
Assisting the Victims of International Terrorism 2009 (<i>Private Member's bill</i>)	16 Nov‡	23 Nov‡
Australian Capital Territory and Other Legislation Amendment (Water Management) 2009	19 Nov‡	19 Nov‡
Australian Civilian Corps 2010	23 Jun	23 Jun
Autonomous Sanctions 2010	26 May	26 May
Aviation Crimes and Policing Legislation Amendment 2010	23 Jun	23 Jun
Carer Recognition 2010	17 Mar	17 Mar
Civil Dispute Resolution 2010	16 Jun	16 Jun
Constitution Alteration (Just Terms) 2010 (<i>Private Member's bill</i>)	21 Jun	
Corporations Amendment (No. 1) 2010	24 Jun	24 Jun
Corporations Amendment (Sons of Gwalia) 2010	2 Jun	2 Jun
Crimes Legislation Amendment 2010	23 Jun	23 Jun
Education Services for Overseas Students Legislation Amendment 2010	23 Jun	23 Jun
Environment Protection and Biodiversity Conservation Amendment (Public Health and Safety) 2010 (<i>Private Member's bill</i>)	15 Mar	
Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Emergency Response Consolidation) 2008 ³⁷	21 Feb‡‡	21 Feb‡‡
Family Assistance Legislation Amendment (Child Care Budget Measures) 2010 ³⁸	26 May	26 May
Federal Financial Relations Amendment (National Health and Hospitals Network) 2010	23 Jun	23 Jun
Financial Framework Legislation Amendment 2010	23 Jun	23 Jun
Fisheries Legislation Amendment (No. 2) 2010	26 May	26 May
Food Importation (Bovine Meat Standards) 2010 (<i>Private Senator's bill</i>)	15 Mar	
Food Importation (Bovine Meat – Standards) 2010 (<i>Private Member's bill</i>)	31 May	
Food Standards Australia New Zealand Amendment 2010	13 May	13 May
Health Insurance Amendment (Professional Services Review) 2010	17 Jun	17 Jun

‡‡ 2008.

‡ 2009.

³⁷ Amended in House (2 Sep 2008). Amended in Senate (27 Nov 2008) and not yet considered in House.³⁸ Amended in Senate (24 Jun) and not yet considered in House.

Bills still before House (continued)	<i>First reading</i>	<i>Second reading moved</i>
Health Insurance Amendment (Revival of Table Items) 2009 (<i>Private Senator's bill</i>)	28 Oct‡	
Human Rights (Parliamentary Scrutiny) 2010	2 Jun	2 Jun
Human Rights (Parliamentary Scrutiny) (Consequential Provisions) 2010	2 Jun	2 Jun
Imported Food Control Amendment (Bovine Meat) 2010 (<i>Private Member's bill</i>)	15 Mar	
Independent Reviewer of Terrorism Laws 2008 [No. 2] (<i>Private Senator's bill</i>)	24 Nov‡‡	
International Tax Agreements Amendment (No. 2) 2010	23 Jun	23 Jun
Migration Amendment (Complementary Protection) 2009	9 Sep‡	9 Sep‡
Migration Amendment (Visa Capping) 2010	26 May	26 May
Military Court of Australia 2010	24 Jun	24 Jun
National Health Amendment (Pharmaceutical Benefits Scheme) 2010	2 Jun	2 Jun
National Health and Hospitals Network 2010	23 Jun	23 Jun
National Measurement Amendment 2010	23 Jun	23 Jun
Occupational Health and Safety and Other Legislation Amendment 2009	26 Nov‡	26 Nov‡
Ozone Protection and Synthetic Greenhouse Gas Management Amendment 2010	26 May	26 May
Parliamentary (Judicial Misbehaviour or Incapacity) Commission 2010 (<i>Private Member's bill</i>)	22 Feb	31 May
Primary Industries (Excise) Levies Amendment 2010	26 May	26 May
Radiocommunications Amendment 2010	16 Jun	16 Jun
Reserve Bank Amendment (Enhanced Independence) 2008 ³⁹	20 Mar‡‡	20 Mar‡‡
Service and Execution of Process Amendment (Interstate Fine Enforcement) 2010	16 Jun	16 Jun
Sex Discrimination Amendment 2010	24 Jun	24 Jun
Superannuation Legislation Amendment 2010	24 Jun	24 Jun
Tax Laws Amendment (2010 Measures No. 4) 2010	23 Jun	23 Jun
Tax Laws Amendment (Confidentiality of Taxpayer Information) 2009	19 Nov‡	19 Nov‡
Tax Laws Amendment (Improving the Producer Offset) 2009 (<i>Private Member's bill</i>)	23 Nov‡	
Telecommunications Interception and Intelligence Services Legislation Amendment 2010	24 Jun	24 Jun
Telecommunications Legislation Amendment (Fibre Deployment) 2010	18 Mar	18 Mar
Therapeutic Goods Amendment (2010 Measures No. 1) 2010	17 Mar	17 Mar
Tradex Scheme Amendment 2010	16 Jun	16 Jun
Veterans' Affairs and Other Legislation Amendment (Miscellaneous Measures) 2009	25 Nov‡	25 Nov‡

‡‡ 2008.

‡ 2009.

³⁹ Amended in Senate (23 Jun 2008) and not yet considered in House. Senate requested the House to immediately consider the amendments (19 Mar 2009).

Bills still before House (<i>continued</i>)	<i>First reading</i>	<i>Second reading moved</i>
Water Efficiency Labelling and Standards Amendment 2010	16 Jun	16 Jun
Wild Rivers (Environmental Management) 2010 (<i>Private Member's bill</i>)	8 Feb	22 Feb
Wild Rivers (Environmental Management) 2010 [No. 2] (<i>Private Senator's bill</i>)	23 Jun	

Bills still before House — Total: 58

Bills still before Senate	<i>Second reading moved</i>	<i>Third reading</i>
Australian Climate Change Regulatory Authority 2010	2 Feb	11 Feb
Australian National Preventive Health Agency 2009	10 Sep‡	26 Oct‡
Building and Construction Industry Improvement Amendment (Transition to Fair Work) 2009	17 Jun‡	13 Aug‡
Carbon Pollution Reduction Scheme 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme Amendment (Household Assistance) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (Charges—Customs) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (Charges—Excise) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (Charges—General) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (Consequential Amendments) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (CPRS Fuel Credits) 2010	2 Feb	11 Feb
Carbon Pollution Reduction Scheme (CPRS Fuel Credits) (Consequential Amendments) 2010	2 Feb	11 Feb
Commonwealth Electoral Amendment (Political Donations and Other Measures) 2009	12 Mar‡	16 Mar‡
Competition and Consumer Legislation Amendment 2010	27 May	24 Jun
ComSuper 2010 ⁴⁰	4 Feb	2 Jun
Customs Tariff Amendment (Carbon Pollution Reduction Scheme) 2010	2 Feb	11 Feb
Electoral and Referendum Amendment (Close of Rolls and Other Measures) 2010 ⁴¹	11 Feb	10 Mar
Electoral and Referendum Amendment (Close of Rolls and Other Measures) (No. 2) 2010	2 Jun	16 Jun
Evidence Amendment (Journalists' Privilege) 2009	19 Mar‡	14 May‡
Excise Tariff Amendment (Carbon Pollution Reduction Scheme) 2010	2 Feb	11 Feb
Governance of Australian Government Superannuation Schemes 2010 ⁴²	4 Feb	2 Jun
Health Insurance Amendment (Compliance) 2009 ⁴³	17 Sep‡	16 Nov‡
Health Insurance Amendment (Pathology Requests) 2010	10 Feb	12 May
Higher Education Legislation Amendment (Student Services and Amenities) 2009	9 Sep‡	26 Nov‡
Higher Education Support Amendment (FEE-HELP Loan Fee) 2010	10 Feb	15 Mar
Income Tax Rates Amendment (Research and Development) 2010	13 May	17 Jun
Insurance Contracts Amendment 2010	17 Mar	23 Jun

‡ 2009.

⁴⁰ Amended in House (2 Jun).

⁴¹ Amended in House (10 Mar).

⁴² Amended in House (2 Jun).

⁴³ House agreed to some Senate amendments and disagreed to others (24 Nov 2009). Senate insisted on the amendments disagreed to by the House (26 Nov 2009). House insisted on disagreeing to Senate amendments and made an amendment (24 Feb).

Bills still before Senate (<i>continued</i>)	<i>Second reading moved</i>	<i>Third reading</i>
Law and Justice Legislation Amendment (Identity Crimes and Other Measures) 2008	3 Dec‡‡	23 Feb‡
National Broadcasting Legislation Amendment 2009	29 Oct‡	4 Feb
National Radioactive Waste Management 2010	24 Feb	18 Mar
National Security Legislation Amendment 2010	18 Mar	26 May
Native Title Amendment (No. 2) 2009	21 Oct‡	24 Nov‡
Offshore Petroleum and Greenhouse Gas Storage Legislation Amendment (Miscellaneous Measures) 2010	10 Feb	11 Mar
Offshore Petroleum and Greenhouse Gas Storage (Safety Levies) Amendment 2010	10 Feb	11 Mar
Parliamentary Joint Committee on Law Enforcement 2010	18 Mar	26 May
Protection of the Sea Legislation Amendment 2010	3 Feb	18 Mar
Social Security and Other Legislation Amendment (Income Support for Students) 2009 ⁴⁴	10 Sep‡	27 Oct‡
Superannuation Legislation (Consequential Amendments and Transitional Provisions) 2010 ⁴⁵	4 Feb	2 Jun
Tax Laws Amendment (Research and Development) 2010	13 May	17 Jun
Telecommunications Legislation Amendment (Competition and Consumer Safeguards) 2009	15 Sep‡	22 Oct‡
Telecommunications Legislation Amendment (National Broadband Network Measures—Network Information) 2009	19 Aug‡	14 Sep‡
Territories Law Reform 2010	17 Mar	21 Jun

Bills still before Senate — Total: 41

‡‡ 2008.

‡ 2009.

⁴⁴ House agreed to some Senate amendments and disagreed to others (18 Nov 2009).

⁴⁵ Amended in House (2 Jun).

Bills discharged, laid aside or removed from Notice Paper in House	<i>Second reading moved</i>	<i>Discharged or removed</i>
Clean Energy Security 2009 (<i>Private Member's bill</i>) ^R	19 Oct‡	22 Jun
Geothermal and other Renewable Energy (Emerging Technologies) Amendment 2009 (<i>Private Member's bill</i>) ^R	19 Oct‡	22 Jun
Quarantine Proclamation Amendment 2009 (<i>Private Member's bill</i>) ^R	18 Aug‡ ^{1°}	16 Mar
Renewable Energy Amendment (Feed-in-Tariff for Electricity) 2009 (<i>Private Member's bill</i>) ^R	14 Sep‡	1 Jun
Trade Practices Amendment 2009 (<i>Private Member's bill</i>) ^R	22 Jun‡ ^{1°}	23 Feb

Bills discharged, laid aside or removed from Notice Paper in House — Total: 5

Bills negatived, discharged or removed from Notice Paper in Senate	<i>Third reading in House</i>	<i>Negatived</i>	<i>Discharged or removed</i>
Fairer Private Health Insurance Incentives 2009 [No. 2]	3 Feb	9 Mar ^{2°}	
Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) 2009 [No. 2]	3 Feb	24 Feb ^{2°}	
Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) 2009 [No. 2]	3 Feb	24 Feb ^{2°}	

Bills negatived, discharged or removed from Notice Paper in Senate — Total: 3

Second reading amendments moved	<i>Moved</i>	<i>Mover</i>
Broadcasting Legislation Amendment (Digital Television) 2010	13 May	Mr A D H Smith
Excise Tariff Amendment (Aviation Fuel) 2010	16 Jun	Mr Truss
Paid Parental Leave 2010	27 May	Mr Abbott
Veterans' Entitlements Amendment (Income Support Measures) 2010 ^{MC}	12 May	Mr Windsor

Second reading amendments moved — Total: 4

‡ 2009.

^{1°} First reading.

^{2°} Second reading negatived.

^{MC} Moved in Main Committee.

^R Removed from Notice Paper in accordance with standing order 42.

Bills referred to Main Committee	<i>Referred</i>	<i>Returned</i>
Agricultural and Veterinary Chemicals Code Amendment 2010 ^{AMC}	22 Jun	23 Jun
Antarctic Treaty (Environment Protection) Amendment 2010 ^{WA}	25 Feb	10 Mar
Appropriation (No. 1) 2010-2011 ^{WA}	25 May	21 Jun
Appropriation (No. 2) 2010-2011 ^{WA}	25 May	21 Jun
Appropriation (No. 3) 2009-2010 ^{WA}	2 Feb	23 Feb
Appropriation (No. 4) 2009-2010 ^{WA}	2 Feb	23 Feb
Appropriation (Parliamentary Departments) (No. 1) 2010-2011 ^{WA}	25 May	21 Jun
Assisting the Victims of International Terrorism 2009 (<i>Private Member's bill</i>) ^{SP}	16 Nov‡	
Australian Astronomical Observatory 2009 ^{WA}	10 Feb	24 Feb
Australian Astronomical Observatory (Transitional Provisions) 2009 ^{WA}	10 Feb	24 Feb
Australian Research Council Amendment 2010 ^{WA}	11 Mar	17 Mar
Australian Wine and Brandy Corporation Amendment 2009 ^{A&W, WA}	23 Jun‡	24 May
Crimes Amendment (Royal Flying Doctor Service) 2010 ^{AMC}	21 Jun	22 Jun
Competition and Consumer Legislation Amendment 2010 ^{WA}	21 Jun	23 Jun
Customs Tariff Amendment (No. 1) 2010 ^{WA}	11 May	12 May
Defence Legislation Amendment (No. 1) 2010 ^{WA}	24 May	25 May
Fisheries Legislation Amendment 2009 ^{WA}	10 Feb	25 Feb
Higher Education Support Amendment (Indexation) 2010 ^{WA}	21 Jun	22 Jun
Immigration (Education) Amendment 2010 ^{WA}	24 May	23 Jun
Insurance Contracts Amendment 2010 ^{WA}	24 May	22 Jun
International Arbitration Amendment 2009 ^{AMC}	17 Mar	13 May
Interstate Road Transport Charge Amendment 2010 ^{WA}	25 May	25 May
Ministers of State Amendment 2010 ^{WA}	24 May	24 May
National Security Legislation Amendment 2010 ^{WA}	24 May	25 May
Parliamentary Joint Committee on Law Enforcement 2010 ^{WA}	24 May	25 May
Parliamentary (Judicial Misbehaviour or Incapacity) Commission 2010 (<i>Private Member's bill</i>)	26 May	
Personal Property Securities (Corporations and Other Amendments) 2010 ^{WA}	11 May	13 May
Protection of the Sea Legislation Amendment 2010 ^{WA}	11 Mar	18 Mar
Social Security Amendment (Flexible Participation Requirements for Principal Carers) 2010 ^{WA}	12 May	13 May

‡ 2009.

^{A&W} Referred to the Main Committee during the Autumn and Winter sittings 2009.

^{SP} Referred to the Main Committee during the Spring sittings 2009.

^{AMC} Amended in Main Committee.

^{WA} Agreed to without amendment.

Bills referred to Main Committee (<i>continued</i>)	<i>Referred</i>	<i>Returned</i>
Social Security and Family Assistance Legislation Amendment (Weekly Payments) 2010 ^{WA}	25 Feb	11 Mar
Social Security and Indigenous Legislation Amendment (Budget and Other Measures) 2010 ^{WA}	12 May	13 May
Superannuation Industry (Supervision) Amendment 2010 ^{WA}	22 Jun	23 Jun
Tax Laws Amendment (2010 GST Administration Measures No. 2) 2010 ^{WA}	11 May	13 May
Tax Laws Amendment (Improving the Producer Offset) 2009 (<i>Private Member's bill</i>) ^{SP}	23 Nov‡	
Tax Laws Amendment (Transfer of Provisions) 2010 ^{WA}	11 May	13 May
Trade Practices Amendment (Australian Consumer Law) (No. 2) 2010 ^{WA}	22 Jun	23 Jun
Transport Security Legislation Amendment (2010 Measures No. 1) 2010 ^{WA}	11 May	12 May
Trans-Tasman Proceedings 2009 ^{WA}	11 Mar	15 Mar
Trans-Tasman Proceedings (Transitional and Consequential Provisions) 2009 ^{WA}	11 Mar	15 Mar
Veterans' Entitlements Amendment (Income Support Measures) 2010 ^{UQ}	11 May	12 May

Bills referred to Main Committee — Total: 37

Bills referred to committees and reported	<i>Referred</i>	<i>Returned</i>
National Capital and External Territories—Joint Standing Committee— Territories Law Reform 2010	18 Mar ^S	11 May

Bills referred to committees — Total: 1

Bills reported on by committees — Total: 1

There were no bills declared urgent ('guillotined') or otherwise subjected to limitation of time

‡ 2009.

^S Referred by Senate.

^{SP} Referred to the Main Committee during the Spring sittings 2009.

^{UQ} Returned to House with unresolved question.

^{WA} Agreed to without amendment.

TARIFF PROPOSALS

Customs Tariff Proposal	<i>Moved on</i>	Excise Tariff Proposal	<i>Moved on</i>
No. 1 (2010)	4 Feb	No. 1 (2010)	12 May
No. 2 (2010)	12 May		

MOTIONS

Approvals of work

Parliamentary Zone—

Vehicle storage facility near the Parliament House Loading Dock (*Mr Albanese, 17 Mar*); agreed to

Public works—

Construction of a centre for Accelerator Science and extensions to other facilities for the Australian Nuclear Science and Technology Organisation at Lucas Heights, New South Wales (*Dr Kelly, 24 Jun*); agreed to

Construction of housing for the Department of Defence at Muirhead, Darwin, Northern Territory (*Dr Kelly, 24 Jun*); agreed to

Fit-out of new leased premises for the Australian Taxation Office at 735 Collins Street, Melbourne, Victoria (*Dr Kelly, 27 May*); agreed to

Infrastructure and upgrade works on identified immigration detention facilities (*Mr Tanner, 24 Jun*); agreed to

National Broadcast Network first release sites (*Mr Tanner, 18 Mar*); agreed to

Pawsey High Performance Computing Centre for SKA Science at Kensington, Western Australia (*Dr Kelly, 24 Jun*); agreed to

Proposed construction of housing for the Department of Defence at Voyager Point, Liverpool, New South Wales (*Dr Kelly, 24 Jun*); agreed to

Proposed fit-out of new leased premises for the Department of Climate Change and Energy Efficiency at the new Acton Nishi Building, Edinburgh Avenue, Canberra City, Australian Capital Territory (*Dr Kelly, 24 Jun*); agreed to

Censure/Want of confidence

Minister for the Environment, Heritage and the Arts (*Mr Abbott, 22 Feb*); debated and amendment moved condemning the Leader of the Opposition (*Mr Albanese*); debated and amendment agreed to; motion, as amended, agreed to

Committees

Appointment and discharge of members—

Aboriginal and Torres Strait Islander Affairs—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Byrne, 11 May*); agreed to

Australian Commission for Law Enforcement Integrity—Joint Committee (*Mr Albanese, 3 Feb*); agreed to

Australian Crime Commission—Joint Committee (*Mr Albanese, 3 Feb*); agreed to

Climate Change, Water, Environment and the Arts—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Bowen, 10 Feb*); agreed to

Communications—Standing Committee (*Mr Albanese, 3 Feb*); agreed to

Committees (continued)

Appointment and discharge of members—

Corporations and Financial Services—Joint Committee (*Mr Albanese, 3 Feb*); agreed to

Cyber-Safety—Joint Select Committee (*Mr Marles, 18 Mar*); agreed to

Economics—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Bowen, 10 Feb*); agreed to

Education and Training—Standing Committee (*Mr Albanese, 3 Feb*); agreed to

Electoral Matters—Joint Standing Committee (*Mr Albanese, 3 Feb*); agreed to

Employment and Workplace Relations—Standing Committee—

(*Mr Bowen, 10 Feb*); agreed to

(*Mr Combet, 11 Feb*); agreed to

Family, Community, Housing and Youth—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Bowen, 10 Feb*); agreed to

Foreign Affairs, Defence and Trade—Joint Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Gray, 22 Feb*); agreed to

Health and Ageing—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Combet, 11 Feb*); agreed to

Infrastructure, Transport, Regional Development and Local Government—Standing Committee
(*Mr Albanese, 3 Feb*); agreed to

Legal and Constitutional Affairs—Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Bowen, 10 Feb*); agreed to

Migration—Joint Standing Committee—

(*Mr Albanese, 3 Feb*); agreed to

(*Mr Bowen, 10 Feb*); agreed to

National Capital and External Territories—Joint Standing Committee—

(*Mr Byrne, 9 Mar*); agreed to

(*Mr McMullan, 26 May*); agreed to

Parliamentary Library—Joint Standing Committee—

(*Ms Macklin, 15 Mar*); agreed to

(*Ms McKew, 12 May*); agreed to

(*Mr Albanese, 16 Jun*); agreed to

Petitions—Standing Committee (*Mr Bowen, 10 Feb*); agreed to

Public Accounts and Audit—Joint Committee (*Mr Albanese, 3 Feb*); agreed to

Primary Industries and Resources—Standing Committee (*Mr Combet, 11 Feb*); agreed to

Committees (*continued*)

Reference of work—Public Works—Standing Committee—

Construction of a centre for Accelerator Science and extensions to other facilities for the Australian Nuclear Science and Technology Organisation at Lucas Heights, New South Wales (*Dr Kelly, 25 Feb*); debated and agreed to

Construction of housing for the Department of Defence at Muirhead, Darwin, Northern Territory (*Dr Kelly, 18 Mar*); agreed to

Fit-out of new leased premises for the Australian Taxation Office at 735 Collins Street, Melbourne, Victoria (*Mr McClelland for Dr Kelly, 4 Feb*); agreed to

HMAS Penguin and Pittwater annexe redevelopment, Mosman and Clareville, NSW (*Dr Kelly, 3 Jun*); agreed to

Integrated fit-out of new leased premises for the Australian Taxation Office at Franklin Street, Adelaide, South Australia (*Dr Kelly for Mr Tanner, 13 May*); agreed to

Pawsey High Performance Computing Centre for SKA Science at Kensington, Western Australia (*Dr Kelly, 18 Mar*); agreed to

Proposed construction of housing for the Department of Defence at Voyager Point, Liverpool, New South Wales (*Dr Kelly, 18 Mar*); agreed to

Proposed development and construction of housing for the Department of Defence at Largs North (Bayriver), Port Adelaide, South Australia (*Dr Kelly, 27 May*); agreed to

Proposed fit-out of new leased premises for the Department of Climate Change and Energy Efficiency at the new Acton Nishi Building, Edinburgh Avenue, Canberra City, Australian Capital Territory (*Dr Kelly, 11 Mar*); agreed to

Resolution of appointment—Joint Select Committee on Cyber-Safety (*Mr Albanese, 25 Feb*); agreed to; Senate amendment considered and agreed to (*Mr Albanese, 15 Mar*)

Condolence

Deaths of Sapper Jacob Daniel Moerland and Sapper Darren James Smith (*Mr Rudd, 15 Jun*); debated and referred to Main Committee (*Mr Albanese*); debated and agreed to (*22 Jun*)

Deaths of Private Timothy James Aplin, Private Benjamin Adam Chuck and Private Scott Travis Palmer (*Mr Rudd, 22 Jun*); debated and referred to Main Committee (*Mr Albanese*); debated and agreed to (*24 Jun*)

There were no disallowance motions

Private Members' business debated
50th anniversary of the Reserve Bank of Australia (<i>Mr Bradbury, 15 Mar</i>)
6RAR at the Battle of Long Tan (<i>Mr Neville, 31 May</i>)
Ageing parents and carers of disabled children (<i>Mrs Hull, 15 Mar</i>)
Commemoration of the Battle of Crete (<i>Mr Georganas, 24 May</i>)
Coptic Christians in Egypt (<i>Mr Andrews, 21 Jun</i>)
Debt recovery in the primary production sector (<i>Mr Forrest, 24 May</i>)
Defence of Rabaul and the New Guinea Islands in World War II (<i>Ms King, 21 Jun</i>)
Electronic gaming machines (<i>Mr Champion, 22 Feb</i>)
Global food and water security (<i>Mr Ripoll, 22 Feb</i>)
Haitian earthquake (<i>Ms Parke, 8 Feb</i>)
Health and hospital funding (<i>Mr Hale, 24 May</i>)
Improving the economic position of women (<i>Ms King, 31 May</i>)
Indexation of Military Superannuation Pensions (<i>Mr Oakeshott, 24 May</i>)
Initiatives supporting working women (<i>Ms George, 21 Jun</i>)
Make Poverty History (<i>Ms Vamvakinou, 31 May</i>)
Maternal and child health in Papua New Guinea (<i>Ms Parke, 15 Mar</i>)
Pregnancy and Infant Loss Remembrance Day (<i>Mrs Gash, 22 Feb</i>)
Proposal for heritage listing - The Kimberley (<i>Mr Haase, 8 Feb</i>)
Proposed House Appropriations and Administrative Committee (<i>Mr Hawker, 22 Feb</i>)
Queensland teachers (<i>Mr Lindsay, 15 Mar</i>)
Seatbelts on buses (<i>Mrs Gash, 31 May</i>)
Sexualisation of girls in the media (<i>Ms Rishworth, 8 Feb</i>)
South Australian National Archives Office (<i>Mr Briggs, 8 Feb</i>)
Superannuation (<i>Mr Champion, 31 May</i>)
Sydney Airport long term operating plan (<i>Mr Morrison, 24 May</i>)
That the House calls on the Prime Minister to accept a challenge to debate the impact of climate change (<i>Mr Abbott, 2 Feb</i>); amendment moved (<i>Mr Rudd</i>); debated and amendment agreed to
The Matildas (<i>Ms Neal, 21 Jun</i>)
Transport infrastructure in North West Sydney (<i>Mr Hawke, 21 Jun</i>)
World Wetlands Day 2010 (<i>Ms Saffin, 22 Feb</i>)

Procedural

Leave of absence to—

all Members—

(*Mr M J Ferguson, 18 Mar*); agreed to

(*Mr Albanese, 24 Jun*); agreed to

Mrs Mirabella (*Mr Abbott, 25 May*); agreed to

Naming and suspension of Members—24 hours—

Mr Fletcher (*Mr Albanese, 18 Mar*); agreed to

Mr Laming (*Mr Albanese, 25 Feb*); agreed to

Special adjournment (*Mr Albanese, 18 Mar*); agreed to

Standing Order—Amendment—4 (*Mr Albanese, 23 Jun*); debated and agreed to

Suspension of standing orders—

31—

(*Mr Albanese, 11 May*); agreed to

(*Mr Albanese, 12 May*); agreed to

31 and 33—

(*Mr Albanese, 24 Jun*); agreed to

76 to allow for a speech by the Member for—

Bradfield during a second reading debate on a bill (*Mr Price, 9 Feb*); agreed to

Higgins during a second reading debate on a bill (*Mr Price, 8 Feb*); agreed to

Suspension of standing and sessional orders to allow—

amendments to the Health Insurance Amendment (Compliance) Bill 2009 during the consideration of the amendment made by the Senate to the bill (*Mr Bowen, 24 Feb*); agreed to

Motion to be moved—

Censuring the—

Prime Minister—

(*Mr Abbott, 8 Feb*); debated and negatived

(*Mr Abbott, 11 Feb*); debated and negatived

(*Mr Abbott, 3 Jun*); negatived

Prime Minister and the government—

(*Mr Abbott, 24 Feb*); debated and negatived

Prime Minister and the Treasurer—

(*Mr Abbott, 26 May*); debated and negatived

That the House—

immediately debate a matter of national importance, namely the continuing deterioration of the Australian mining industry (*Mr Katter, 3 Jun*); negatived

notes that the Prime Minister has failed to deliver his commitment to make a Ministerial Statement on the first sitting day regarding closing the gap between indigenous and non-indigenous Australians in matters of health and education (*Mr Andrews, 3 Feb*); negatived

suspend proceedings so that the Prime Minister can be called to speak (to be followed by the Leader of the Opposition) to allow the Prime Minister to defend himself against the serious charge of misleading the House (*Mr Abbott, 1 Jun*); negatived

that the Minister for Environment, Heritage and the Arts immediately attend the House and provide a full and honest account of all matters relating to the Government's Home Insulation Program (*Mr Hunt, 11 Feb*); negatived

Procedural (*continued*)

Suspension of standing and sessional orders to allow—

Motion to be moved—

That the Prime Minister—

be called and address the House, to be followed by the Leader of the Opposition, to address the claim that his new mining tax will drive investment offshore, destroy jobs and risk Australia's economic prosperity (*Mr Abbott, 3 Jun*); negatived

be called and address the House, to be followed by the Leader of the Opposition, to allow the Prime Minister to defend himself against the serious charge that he has broken yet another promise to the Australian people in relation to government advertising (*Mr Abbott, 1 Jun*); negatived

no longer possesses the confidence of the House for repeatedly failing to keep his promises (*Mr Abbott, 31 May*); debated and negatived

The Leader of the Opposition to speak on matters of health administration and policy for a period not exceeding 10 minutes and the Prime Minister to speak for the same period (*Mr Albanese, 18 Mar*); agreed to

The Minister for Health and Ageing to make a ministerial statement on e-health reform for a period not exceeding 10 minutes (*Mr Albanese, 22 Jun*); debated and agreed to

The Prime Minister, the Leader of the Opposition and other Members to make statements on the first anniversary of the Victorian Black Saturday bushfires (*Mr Albanese, 4 Feb*); agreed to

Time for a speech in relation to a ministerial statement on—

Afghanistan (*Mr S F Smith, 2 Feb*); agreed to

Asia-Pacific Ministerial Conference on Aviation Security in Tokyo, Japan (*Mr Albanese, 15 Mar*); agreed to

Australian Federal Police (*Mr O'Connor, 16 Jun*); agreed to

Australian financial services sector (*Mr Bowen, 2 Jun*)

Australia's financial and economic recovery (*Mr Swan, 8 Feb*); agreed to

Burma (*Mr S F Smith, 8 Feb*); agreed to

Closing the gap (*Mr Albanese, 11 Feb*); agreed to

Financial advice (*Mr Bowen, 23 Jun*); agreed to

Government response to the Standing Committee on Legal and Constitutional Affairs report—Access all areas (*Mrs Elliot, 15 Mar*); agreed to

Higher education (*Ms Gillard, 2 Feb*); agreed to

Home Insulation Program (*Mr Combet, 10 Mar*); agreed to

India (*Mr S F Smith, 9 Feb*); agreed to

International Whaling Commission (*Ms Macklin, 15 Jun*); agreed to

Montevideo Maru (*Mr Griffin, 21 Jun*); agreed to

Montevideo Maru (*Mr Griffin, 21 Jun*); agreed to

Nation-Building Plan (*Mr Rudd, 3 Feb*); agreed to

National Road Safety Council (*Mr Albanese, 3 Feb*); agreed to

Sri Lanka (*Mr S F Smith, 17 Mar*); agreed to

Stronger economy (*Mr Swan, 24 May*); agreed to

Superannuation system (*Mr Bowen, 26 May*); agreed to

Zimbabwe (*Mr S F Smith, 16 Mar*); agreed to

Procedural (*continued*)

Whips report—

report relating to the consideration of committee and delegation reports and private Members' business on Monday—

8 Feb (*Mr Price, 3 Feb*); agreed to

22 Feb (*Mr Price, 10 Feb*); agreed to

15 Mar (*Mr Price, 10 Mar*); agreed to

24 May (*Mr Price, 12 May*); agreed to

31 May (*Mr Price, 26 May*); agreed to

21 Jun (*Mr Price, 16 Jun*); agreed to

Other

That a matter of privilege be referred to the Committee of Privileges and Members' Interests, regarding—

the taking of a photograph of a Member in the House (*Mr Albanese, 18 Mar*); debated and agreed to

whether the Member for Ryan had been subject to improper interference with the free performance of his duties as a Member (*Mr Albanese, 3 Jun*); agreed to

That the House invite—

His Excellency, Dr Susilo Bambang Yudhoyono, President of the Republic of Indonesia, to attend and address the House on Wednesday, 10 March 2010 (*Mr Albanese, 9 Mar*); agreed to

The Honourable Barack Obama, President of the United States of America, to attend and address the House on Friday, 26 March 2010 (*Mr Albanese, 18 Mar*); agreed to

OTHER BUSINESS

Statements by Speaker	<i>Made</i>
Constitutional questions raised by Senate amendments to the Health Insurance Amendment (Compliance) Bill 2009 (<i>Deputy Speaker Scott</i>)	24 Feb
Incorporation of speeches in Hansard	11 Feb
Matter of privilege and subsequent Parliamentary Standing Committee on Public Works report titled: Unauthorised disclosure of committee proceedings and evidence	11 Feb
Matter of privilege regarding reports that the Member for Ryan had complained to police authorities that he had been subject to undue pressure and intimidation to resign from Parliament	3 Jun
Matter of privilege regarding the taking of a photograph of a Member in the House	18 Mar

Ministerial statements	<i>Minister</i>	<i>Made</i>
Afghanistan	Mr S F Smith	2 Feb
Asia-Pacific Ministerial Conference on Aviation Security in Tokyo, Japan	Mr Albanese	15 Mar
Australian Federal Police	Mr O'Connor	16 Jun
Australian financial services sector	Mr Bowen	2 Jun
Australian passports and identity fraud	Mr S F Smith	25 Feb
Australia's financial and economic recovery	Mr Swan	8 Feb
British apology to child migrants	Ms Macklin	25 Feb
Burma	Mr S F Smith	8 Feb
Closing the gap	Mr Rudd	11 Feb
E-Health	Ms Roxon	22 Jun
Financial advice	Mr Bowen	23 Jun
Government response to the Standing Committee on Legal and Constitutional Affairs report—Access all areas	Mrs Elliot	15 Mar
Higher education	Ms Gillard	2 Feb
Home Insulation Program	Mr Combet	10 Mar
India	Mr S F Smith	9 Feb
International Whaling Commission	Mr Garrett	15 Jun
Montevideo Maru	Mr Griffin	21 Jun
Nation-Building Plan	Mr Rudd	3 Feb
National Road Safety Council	Mr Albanese	3 Feb
Sri Lanka	Mr S F Smith	17 Mar
Stronger economy	Mr Swan	24 May
Superannuation system	Mr Bowen	26 May
Zimbabwe	Mr S F Smith	16 Mar

Matters of public importance discussed	<i>Proposer</i>	<i>Made</i>
Agriculture	Mr Windsor	17 Mar
Australian families	Mr Abbott	23 Jun
Australian households and families	Mr Abbott	24 Jun
Australia's economic future	Mr Hockey	12 May
Border protection	Mr Morrison	16 Mar
Bovine Spongiform Encephalopathy	Mr Cobb	25 Feb
Education	Mr Oakeshott	22 Jun
Election promises	Mr Truss	4 Feb
Female participation in the workforce	Mr Abbott	9 Mar
Government commitments	Mr A D H Smith	9 Feb
Government programs	Mr Robb	13 May
Health and infrastructure programs	Mr Truss	11 Mar
Higher education	Mr Pyne	24 Feb
Home Insulation Program	Mr Hunt	16 Jun
Immigration and border protection policies	Mr Morrison	15 Jun
Primary Schools for the 21 st Century Programme	Mr Pyne	2 Jun
Regional health and aged care	Mr Oakeshott	23 Feb
Resource Super Profits Tax	Mr Macfarlane	25 May
Resource Super Profits Tax	Mr Billson	26 May
Resource Super Profits Tax	Mr Truss	27 May
Resource Super Profits Tax	Mr Hartsuyker	1 Jun
Resource Super Profits Tax	Mr Billson	17 Jun
Resources Super Tax	Mr Macfarlane	11 May
Senior Australians	Mrs B K Bishop	11 Feb
Small business	Mr Billson	10 Feb
Tax	Mr Hockey	3 Feb

Parliamentary delegation reports	<i>Presented</i>
Australian Parliamentary Delegation—Report on visits to—	
18 th annual meeting of the Asia Pacific Parliamentary Forum, Singapore, 17 to 23 January 2010	17 Jun
55 th Annual Session of the NATO Parliamentary Assembly, Edinburgh, 14 to 17 November 2009	22 Feb
55 th Commonwealth Parliamentary Association conference, Tanzania and to Rwanda, 26 September to 6 October 2009	24 Jun
People's Republic of China and Hong Kong in November 2009	24 May
United Nations and other International Agencies in Europe, 7 to 18 October 2009 and 121 st Assembly of the Inter-Parliamentary Union in Geneva, 19 to 24 October 2009	16 Jun
United States of America, September to October 2009	22 Feb

COMMITTEES

Aboriginal and Torres Strait Islander Affairs (Standing)

Membership

Mr Debus (*Chair*), Mr Laming (*Deputy Chair*), Mr Abbott (*to 3 Feb*), Mr Andrews (*from 3 Feb*), Ms Campbell, Mr Oakeshott (*from 11 May*), Ms Rea, Mr K J Thomson, Mr Trevor, Mr Turnour, Mrs Vale

Current inquiry

High level of involvement of Indigenous juveniles and young adults in the criminal justice system

Australian Commission for Law Enforcement Integrity (Joint Statutory)

Membership

Ms Parke (*Chair*), Senator Fierravanti-Wells (*from 12 May*)(*Deputy Chair—from 12 May*), Senator C Brown, Senator Cameron, Mr Chester, Mr Debus, Senator Fielding, Mr Hayes, Senator Johnston (*to 12 May*)(*Deputy Chair—to 12 May*), Mr Keenan (*from 3 Feb*), Ms Ley (*to 3 Feb*), Senator Parry

Current inquiry

Operation of the *Law Enforcement Integrity Commissioner Act 2006*

Reports

Examination of the annual report of the Integrity Commissioner 2008-09 (*presented 31 May*)

Inquiry into the operation of the *Law Enforcement Integrity Commissioner Act 2006*—Interim report (*presented 22 Feb*)

Australian Crime Commission (Joint Statutory)

Membership

Senator Hutchins (*Chair*), Senator Boyce (*Deputy Chair*), Mr Champion, Senator Fielding, Mr Gibbons, Mr Hayes, Mr Keenan (*from 3 Feb*), Ms Ley (*to 3 Feb*), Senator Parry, Senator Polley, Mr Wood

Current inquiry

Adequacy of aviation and maritime security measures to combat serious and organised crime

Report

Examination of the Australian Crime Commission Annual Report 2008-09 (*presented 18 Mar*)

Broadcasting of Parliamentary Proceedings (Joint Statutory)

Membership

Mr Jenkins (*Speaker*)(*Chair*), Senator Hogg (*President*)(*Vice Chair*), Mr Hale, Mr Hawker, Mr Hayes, Mr Lindsay, Senator O'Brien, Senator Parry, Mr Price

Climate Change, Water, Environment and the Arts (Standing)

Membership

Ms George (*Chair*), Dr Washer (*Deputy Chair*), Mr Cobb (*to 3 Feb*), Mr Dreyfus, Mr Hunt (*from 3 Feb—to 10 Feb*), Mrs Irwin, Ms Livermore, Mr Macfarlane (*from 10 Feb*), Ms Marino, Mr Murphy, Mr Scott, Mr Zappia

Current inquiry

Australia's heritage

Communications (Standing)

Membership

Ms Neal (*Chair*), Mrs Hull (*Deputy Chair*), Mr Billson (*to 3 Feb*), Mr Bradbury, Ms Collins, Mr Georganas, Mr Lindsay, Ms Marino, Ms Rea, Ms Rishworth, Mr A D H Smith (*from 3 Feb*)

Report

Hackers, fraudsters and botnets: Tackling the problem of cyber crime (*presented 21 Jun*)

Corporations and Financial Services (Joint Statutory)

Membership

Mr Ripoll (*Chair*), Senator Mason (*Deputy Chair*), Senator Boyce, Senator Farrell, Ms Grierson, Mr Hartsuyker (*from 3 Feb*), Senator McLucas, Ms Owens, Mr Pearce (*to 3 Feb*), Mr Robert

Reports

Report on the 2008-09 annual reports of bodies established under the ASIC Act (*presented 22 Feb*)

Statutory oversight of the Australian Securities and Investments Commission (*presented 22 Feb*)

Statutory oversight of the Australian Securities and Investments Commission (*presented 21 Jun*)

Cyber-Safety (Joint Select) (*established 15 Mar*)

Membership

Senator Wortley (*Chair*), Mr Hawke (*Deputy Chair*), Senator Barnett, Senator Bushby, Mr Danby, Mr Fletcher, Senator Ludlam, Senator Lundy, Mr Oakeshott, Mr Perrett, Mr Ripoll, Ms Vamvakinou

Current inquiry

Cyber-safety

Economics (Standing)

Membership

Mr C R Thomson (*Chair*), Mr Briggs (*Deputy Chair—from 11 Feb*), Mr Andrews (*to 3 Feb*)(*Deputy Chair—to 3 Feb*), Mr Billson (*from 3 Feb*), Mr Bradbury, Mr Fitzgibbon, Mr Hartsuyker (*from 3 Feb*), Ms Jackson, Ms Ley (*from 10 Feb*), Mr Morrison (*to 3 Feb*), Ms Owens, Mr A D H Smith (*to 3 Feb*), Mr Turnour

Current inquiry

Review of the Reserve Bank Annual Report 2009 (Second report)

Reports

Inquiry into raising the productivity growth rate in the Australian Economy (*sent to Speaker under SO 247, 28 Apr; presented 24 May*)

Review of the Reserve Bank of Australia annual report 2009 (First report) (*presented 18 Mar*)

Education and Training (Standing)

Membership

Ms Bird (*Chair*), Dr Jensen (*Deputy Chair*), Ms Collins, Mrs D' Ath, Mr Irons, Mr Oakeshott, Mr Sidebottom, Dr Southcott (*to 3 Feb*), Dr Stone (*from 3 Feb*), Mr Symon, Mr Zappia

Current inquiry

Inquiry into school libraries and teacher librarians in Australian schools

Electoral Matters (Joint Standing)

Membership

Mr Melham (*Chair*), Mr Robb (*from 3 Feb*)(*Deputy Chair—from 22 Feb*), Senator Birmingham, Senator B Brown, Senator C Brown, Mr Danby, Senator Feeney, Mr Morrison (*to 3 Feb*)(*Deputy Chair—to 3 Feb*), Senator Ryan, Mr Scott, Mr Sullivan

Current inquiry

Inquiry into allegations of irregularities in the recent South Australian state election

Reports

Inquiry into the implications of the *Parliamentary Electorates and Elections Amendment (Automatic Enrolment) Act 2009* (NSW) for the conduct of Commonwealth elections (*presented 25 Feb*)

Report on the 2007 Federal Election—Events in the Division of Lindsay: Review of penalty provisions in the *Commonwealth Electoral Act 1918* (*presented 18 Mar*)

Employment and Workplace Relations (Standing)

Membership

Ms Jackson (*Chair*), Mr Haase (*Deputy Chair*), Mr Bidgood (*from 11 Feb*), Ms Bird, Mr Fitzgibbon (*from 11 Feb*), Mr Hayes (*to 11 Feb*), Mr Keenan, Mr Neumann (*to 11 Feb*), Ms O'Dwyer (*from 10 Feb*), Mr Perrett, Mr Ramsey, Dr Southcott (*to 10 Feb*), Mr Symon

Current inquiry

Regional skills relocation

Family, Community, Housing and Youth (Standing)

Membership

Ms A L Ellis (*Chair*), Mrs Moylan (*Deputy Chair*), Mr Abbott (*to 3 Feb*), Mr Andrews (*from 3 Feb*), Ms Campbell, Mr Ciobo (*from 3 Feb*), Ms Collins, Ms Livermore, Mr Raguse, Mr Secker (*to 10 Feb*), Mr Simpkins, Mr Trevor

Report

Avoid the Harm—Stay Calm: report on the inquiry into the impact of violence on young Australians (*sent to Speaker under SO 247, 7 Jul; not yet presented in House*)

Foreign Affairs, Defence and Trade (Joint Standing)

Membership

Senator Forshaw (*Chair*), Mr Hawker (*Deputy Chair*), Mr Baldwin, Mr Bevis, Ms J Bishop, Senator Bishop, Mr Coulton (*from 22 Feb*), Mr Danby, Ms A L Ellis, Senator Ferguson, Senator Fifield, Mr Fitzgibbon, Senator Furner, Mr Gibbons, Ms Grierson, Mr Hale, Senator Hanson-Young, Senator Johnston, Senator Ludlam, Mr Macfarlane (*to 3 Feb*), Mrs Markus, Senator Moore, Mr Murphy, Mr Oakeshott, Senator O'Brien, Ms Parke, Senator Payne, Ms Rea, Mr Ripoll, Mr Robert, Mr Ruddock, Ms Saffin, Mr Scott, Senator Trood, Mr Truss (*from 3 Feb—to 22 Feb*), Ms Vamvakinou

Current inquiries

Australia's relationship with the countries of Africa

Australia's trade and investment relations with Asia, the Pacific and Latin America

Reports

Defence Sub-Committee visit to East Timor, 5 August 2009 (*presented 8 Feb*)

Human rights in the Asia-Pacific: Challenges and opportunities (*sent to Speaker under SO 247, 19 Apr; presented 24 May*)

Review of the Defence Annual Report 2008-2009 (*sent to Speaker under SO 247, 1 Jul; not yet presented in House*)

Health and Ageing (Standing)

Membership

Mr Georganas (*Chair*), Mr Irons (*Deputy Chair*), Mrs B K Bishop (*from 3 Feb*), Mr Coulton (*to 3 Feb*), Mrs Gash, Ms Hall, Mrs Irwin, Ms King, Mrs May (*to 3 Feb*), Mr Neumann (*from 11 Feb*), Ms Rishworth, Dr Southcott (*from 3 Feb*)

Current inquiry

Roundtable forum on youth suicide prevention

Reports

Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to Papua New Guinea and the Solomon Islands (*presented 18 Mar*)

Roundtable forum on burns prevention in Australia (*sent to Speaker under SO 247, 16 Jul; not yet presented in House*)

House (Standing)*Membership*

Mr Jenkins (*Speaker*), Mr Broadbent, Mr Hayes, Ms Marino, Mr Price, Ms Saffin, Mr Somlyay

Industry, Science and Innovation (Standing)*Membership*

Ms Vamvakinou (*Chair*), Fran Bailey (*Deputy Chair*), Mr Champion, Mr Cheeseman, Mr Johnson, Dr Jensen, Mr Kerr, Mr Ramsey, Ms Rishworth, Mr Symon

Report

Australia's International Research Collaboration (*presented 22 Jun*)

Infrastructure, Transport, Regional Development and Local Government (Standing)*Membership*

Ms King (*Chair*), Mr Neville (*Deputy Chair*), Ms Campbell, Mr Cheeseman, Mrs Gash, Mr Kerr, Mr Macfarlane (*from 3 Feb*), Mr Raguse, Mr Randall, Mr Robb (*to 3 Feb*), Mr Sullivan

Current inquiry

Smart Infrastructure

Intelligence and Security (Joint Statutory)*Membership*

Mr Bevis (*Chair*), Mr Ruddock (*Deputy Chair*), Mr Dreyfus, Senator Foreshaw, Mrs Hull, Senator Marshall, Senator McGauran, Mr Melham, Senator Trood

Reports

Review of Administration and Expenditure No. 7—Australian Intelligence Agencies (*presented 13 May*)

Review of Administration and Expenditure No. 8—Australian Intelligence Agencies (*presented 21 Jun*)

Legal and Constitutional Affairs (Standing)*Membership*

Mr Dreyfus (*Chair*), Mr Slipper (*Deputy Chair*), Mr Andrews (*to 3 Feb*), Mr Debus, Mr Farmer (*from 10 Feb*), Mr Georgiou (*to 10 Feb*), Mr Keenan (*from 3 Feb*), Mr Melham, Mrs Mirabella (*to 3 Feb*), Ms Neal, Mr Neumann, Ms O'Dwyer (*from 10 Feb*), Mr Perrett

Report

A time for change: Yes/No? Inquiry into the machinery of referendums (*sent to Speaker under SO 247, 11 Dec 2009; presented 8 Feb*)

Migration (Joint Standing)

Membership

Mr Danby (*Chair*), Mrs Vale (*Deputy Chair*), Senator Bilyk, Senator Boyce, Mrs D' Ath, Mr Fletcher (*from 10 Feb*), Mrs Gash (*from 10 Feb*), Mr Georgiou (*to 10 Feb*), Senator Hanson-Young, Senator McEwen, Mr Morrison (*from 3 Feb—to 10 Feb*), Dr Stone (*to 3 Feb*), Mr Zappia

Report

Enabling Australia: Inquiry into migration treatment of disability (*presented 21 Jun*)

National Capital and External Territories (Joint Standing)

Membership

Senator Lundy (*Chair*), Mr Keenan (*from 26 May*)(*Deputy Chair—from 16 Jun*), Mr Adams, Senator Adams (*from 11 Mar*), Ms A E Burke, Senator Crossin, Ms A L Ellis, Senator Ferguson, Senator Humphries, Mr Johnson (*from 9 Mar—to 26 May*)(*Deputy Chair from 17 Mar—to 26 May*), Senator Joyce (*to 11 Mar*), Mr Neville, Mr Secker (*to 9 Mar*)(*Deputy Chair—to 9 Mar*), Mr Turnour

Reports

An Advisory report on the Territories Law Reform Bill 2010 (*presented 11 May*)

Inquiry into the changing economic environment in the Indian Ocean Territories (*sent to Speaker under SO 247, 1 Apr; presented 11 May*)

Report of the 2009 New Zealand parliamentary committee exchange, 24 to 27 August 2009 (*presented 21 Jun*)

Parliamentary Library (Joint Standing)

Membership

Mr Adams (*Joint Chair*), Senator Trood (*Joint Chair*), Senator Barnett, Senator Bilyk, Mr Broadbent, Senator Cameron, Senator Fielding, Mr Hawker, Senator Hutchins, Ms Jackson, Mr Melham (*from 15 Mar*), Mrs Mirabella (*to 12 May*), Mr Oakeshott (*from 16 Jun*), Mr Perrett

Petitions (Standing)

Membership

Mrs Irwin (*Chair*), Mr Broadbent (*Deputy Chair*), Mr Adams, Mr Chester, Ms George, Mr Hawke, Mr Somlyay (*to 10 Feb*), Mr C R Thomson, Ms Vamvakinou

Report

The work of the first Petitions Committee: 2008-2010 (*presented 21 Jun*)

Primary Industries and Resources (Standing)

Membership

Mr Adams (*Chair*), Mr Schultz (*Deputy Chair*), Mr Bidgood (*from 11 Feb*), Mr Champion, Mr Forrest, Mr Haase, Ms Livermore, Mr Perrett, Mr Sidebottom, Mr Windsor

Report

Farming the future: The role of government in assisting Australian farmers to adapt to the impacts of climate change (*presented 15 Mar*)

Privileges and Members' Interests (Standing)

Membership

Mr Raguse (*Chair*), Mr Tuckey (*Deputy Chair*), Mrs Gash, Mr Georganas, Ms George, Mr Georgiou, Mr Melham, Mr Price, Mr Randall, Mr Somlyay, Mr C R Thomson

Current inquiries

Inquiry into the use of mobile devices during proceedings

Inquiry into whether there has been improper interference with the Member for Ryan

Documents

Register of Members' Interests for the 42nd Parliament—Notifications of alterations of interests received during the period 26 November 2009 to 17 March 2010 (*presented 18 Mar*)

Register of Members' Interests for the 42nd Parliament—Notifications of alterations of interests received during the period 18 March to 23 June 2010 (*presented 24 Jun*)

Reports

Publication of the Register of Members' Interests on the Australian Parliament website (*presented 24 Jun*)

Report concerning the registration and declaration of members' interests during 2008 and 2009 (*presented 18 Mar*)

Procedure (Standing)

Membership

Ms Owens (*Chair*), Mr Somlyay (*Deputy Chair*), Ms Bird, Ms George, Mr Hawker, Mr Price, Dr Washer

Current inquiries

Conduct of the business of the House

Maintenance of the Standing Orders

Report

Building a modern committee system: An inquiry into the effectiveness of the House committee system (*presented 21 Jun*)

Public Accounts and Audit (Joint Statutory)

Membership

Ms Grierson (*Chair*), Mr Georgiou (*Deputy Chair*), Mr Adams, Senator Barnett, Mr Bevis, Mrs B Bishop, Senator Bishop, Mr Bradbury, Mr Briggs, Senator Bushby (*to 3 Feb*), Senator Feeney, Ms King, Senator Kroger (*from 3 Feb*), Ms Ley (*from 3 Feb*), Senator Lundy, Mr Neumann, Mr Robert (*to 3 Feb*)

Current inquiries

Biannual public hearing with the Commissioner of Taxation

Review of Auditor-General's Reports

Annual Public Hearing on the Defence Major Projects Report

The *Auditor-General Act 1997*

The role of the Auditor-General in scrutinising government advertising campaigns

Reports

Report 417—Review of Auditor-General's reports tabled between February 2009 and September 2009 (*presented 22 Jun*)

Statement on the draft budget estimates for the Australian National Audit Office for 2010-2011 (*presented 11 May*)

Public Works (Joint Statutory)

Membership

Senator McLucas (*Chair*), Senator Troeth (*Deputy Chair*), Mr Champion, Mr Forrest, Senator Forshaw, Ms Hall, Mr Lindsay, Mr Price, Mr Slipper

Current inquiries

HMAS Penguin and Pittwater annexe redevelopment, Mosman and Clareville, New South Wales

Proposed integrated fit-out of new leased premises for the Australian Taxation Office at Franklin Street, Adelaide, South Australia

Proposed development and construction of housing for Defence at Largs North (Bayriver), Port Adelaide, South Australia

Reports

73rd Annual report (*presented 24 Feb*)

Extension of scope to the Australian SKA Pathfinder Telescope and the Pawsey High Performance Computing Centre for SKA Science (*sent to Speaker under SO 247, 12 Jul; not yet presented in House*)

Proposed fit-out of new premises for the Australian Taxation Office at 735 Collins Street, Melbourne (*presented 26 May*)

Referrals made February to March 2010 (*presented 23 Jun*)

Unauthorised disclosure of committee proceedings and evidence (*presented 9 Feb*)

Publications (Standing)*Membership*

Mr Hayes (*Chair*), Mr Irons (*Deputy Chair*), Mr Coulton, Ms Hall, Mrs Hull, Mr Sidebottom, Mr Sullivan

Reports

1st Report of 2010 (*presented 11 Feb*)

2nd Report of 2010 (*presented 18 Mar*)

3rd Report of 2010 (*presented 13 May*)

4th Report of 2010 (*presented 3 Jun*)

Inquiry into the development of a digital repository and electronic distribution of the Parliamentary Papers Series (*presented 24 Jun*)

Treaties (Joint Standing)*Membership*

Mr K J Thomson (*Chair*), Senator McGauran (*Deputy Chair*), Senator Birmingham, Mr Briggs, Senator Cash, Senator Farrell, Mr Forrest, Ms Hall, Mr Kerr, Senator Ludlam, Mr Murphy, Ms Neal, Ms Parke, Senator Pratt, Mr Simpkins, Senator Wortley

Current inquiries

Treaties tabled on 12 May 2010

Treaties tabled on 15 and 16 June 2010

Treaties tabled on 21, 22 and 24 June 2010

Reports

Report 108—Treaty tabled on 25 November 2009 (*presented 4 Feb*)

Report 109—Treaty tabled on 2 February 2010 (*presented 11 Feb*)

Report 110—Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010 (*presented 15 Mar*)

Report 111—Treaties tabled on 25 November 2009 (3), 4 and 24 February 2010 (*presented 21 Jun*)

Report 112—Treaties tabled on 9, 10, 15, 16 and 29 March 2010 (*presented 21 Jun*)

Report 113—Treaty tabled on 12 May 2010 (*sent to Speaker under SO 247, 19 Jul; not yet presented in House*)

RESPONSES TO COMMITTEE REPORTS

Schedules of Government responses	<i>Presented</i>
Government responses to parliamentary committee reports—Response to the schedule tabled by the Speaker on 26 November 2009	23 Jun
Schedule of outstanding Government responses to reports of House of Representatives and joint committees, also incorporating reports tabled and details of Government responses made in the period between 25 November 2009 and 23 June 2010 (<i>presented by the Speaker</i>)	24 Jun

Government responses to individual reports	<i>Presented</i>
Agriculture, Fisheries and Forestry—Standing Committee— Skills: Rural Australia's needs	11 Feb
Australian Crime Commission—Joint Committee— Examination of the annual report of the Australian Crime Commission for 2004-2005 Examination of the annual report of the Australian Crime Commission for 2006-2007 Inquiry into the <i>Australian Crime Commission Amendment Act 2007</i> Inquiry into the future impact of serious and organised crime on Australian society Inquiry into the legislative arrangements to outlaw serious and organised crime groups Inquiry into the manufacture, importation and use of amphetamines and other synthetic drugs (AOSD) in Australia Review of the <i>Australian Crime Commission Act 2002</i>	13 May 13 May 13 May 13 May 13 May 13 May 13 May
Economics, Finance and Public Administration—Standing Committee— Australian manufacturing: Today and tomorrow	2 Feb
Electoral Matters—Joint Standing Committee— Report on the conduct of the 2007 federal election and matters related thereto	18 Mar
Foreign Affairs, Defence and Trade—Joint Standing Committee— Australia's relationship with ASEAN Review of the Defence annual report 2006-2007 Review of the Defence annual report 2006-2007 (<i>recommendation 3</i>) Sealing a just outcome: Report from the inquiry into RAAF F-111 Deseal/Reseal workers and their families	18 Mar 11 Feb 11 May 13 May
Health and Ageing—Standing Committee— Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to Papua New Guinea and the Solomon Islands (<i>Presiding Officers' response</i>)	13 May
Infrastructure, Transport, Regional Development and Local Government—Standing Committee— Funding regional and local community infrastructure: Principles for the development of a regional and local community infrastructure funding program Level crossing safety: An update to the 2004 train illumination report The global financial crisis and regional Australia	3 Feb 22 Jun 23 Jun

Government responses to individual reports (<i>continued</i>)	<i>Presented</i>
Intelligence and Security—Joint Committee— Review of the listing of Al-Shabaab, as a terrorist organisation Review of the re-listing of Ansar al-Islam, Asbat al-Ansar (AAA), Islamic Army of Aden (IAA), Islamic Movement of Uzbekistan (IMU), Jaish-e-Mohammad (JeM) and Lashkar-e-Jhangvi (LeJ) as terrorist organisations. Review of the re-listing of Hamas' Izz al-Din al-Qassam Brigades (the Brigades), Kurdistan Workers' Party (PKK), Lashkar-e-Tayyiba (LeT) and Palestinian Islamic Jihad (PIJ) as terrorist organisations Review of the re-listing of Hizballah's External Security Organisation (ESO) as a terrorist organisation	13 May 13 May 13 May 13 May
Legal and Constitutional Affairs—Standing Committee— Access all areas: Report of the inquiry into Draft Disability (Access to Premises—Buildings) Standards Reforming our Constitution: A roundtable discussion Whistleblower protection: A comprehensive scheme for the Commonwealth Public Sector	15 Mar 27 May 17 Mar
National Capital and External Territories—Joint Standing Committee— Inquiry into the Immigration Bridge proposal	4 Feb
Procedure—Standing Committee— Re-opening the debate: Inquiry into the arrangements for the opening day of parliament	3 Feb
Public Accounts and Audit—Joint Committee— Report 412—Audit Reports reviewed during the 41st Parliament (<i>recommendations 4 to 7 and 22 to 25</i>) Report 413—The efficiency dividend and small agencies: Size does matter Report 414—Review of Auditor-General's Reports tabled between August 2007 and August 2008 (<i>recommendations 7 to 9</i>) Report 414—Review of Auditor-General's Reports tabled between August 2007 and August 2008 (<i>recommendations 1 to 6 and 12</i>) Report 414—Review of Auditor-General's Reports tabled between August 2007 and August 2008 (<i>recommendations 11 and 12</i>) Report 415—Review of Auditor-General's Reports tabled between September 2008 and January 2009 (<i>recommendation 4</i>) Report 415—Review of Auditor-General's Reports tabled between September 2008 and January 2009 (<i>recommendation 3</i>) Report 416—Review of the Major Projects Report 2007-2008 (<i>recommendations 1 to 5</i>)	26 May [#] 4 Feb 3 Feb [#] 10 Feb [#] 17 Mar [#] 16 Jun [#] 23 Jun [#] 23 Jun [#]
Transport and Regional Services—Standing Committee— The great freight task: Is Australia's transport network up to the challenge?	16 Jun

[#] Date received by Committee. Not presented in House.

Government responses to individual reports (<i>continued</i>)	<i>Presented</i>
Treaties—Joint Standing Committee—	
Report 91—Treaties tabled on 12 March 2008	4 Feb
Report 94—Treaties tabled on 14 May 2008	18 Mar
Report 95—Treaties tabled on 4 June, 17 June, 25 June and 26 August 2008	4 Feb
Report 103—Treaties tabled on 12 March and 13 May 2009	13 May
Report 106—Nuclear non-proliferation and disarmament	25 Feb
Report 106—Nuclear non-proliferation and disarmament (<i>Presiding Officers' response</i>)	16 Mar

DOCUMENTS

Title	Presented
Aboriginal and Torres Strait Islander Social Justice Commissioner—Reports— Native title—2009.....	2 Feb
Social justice—2009	2 Feb
<i>Air Passenger Ticket Levy (Collection) Act 2001</i> —Report to the Commonwealth made under section 24 for the period 1 April 2009 to 31 March 2010.....	15 Jun
ASC Pty Ltd—Report—2008-09	2 Feb
Addendum.....	25 Feb
Auditor-General— Audit reports for 2009-10—	
No. 16—Performance audit—Do Not Call register: The Australian Communications and Media Authority	2 Feb
No. 17—Financial statement audit—Audits of the financial statements of Australian Government entities for the period ended 30 June 2009	2 Feb
No. 18—Performance audit—LPG Vehicle Scheme: Department of Innovation, Industry, Science and Research; Centrelink; Medicare Australia.....	2 Feb
No. 19—Performance audit—Child Support reforms: Stage one of the Child Support Scheme reforms and improving compliance: Department of Human Services; Department of Families, Housing, Community Services and Indigenous Affairs; Centrelink	2 Feb
No. 20—Performance audit—The National Broadband Network request for proposal process: Department of Broadband, Communications and the Digital Economy	3 Feb
No. 21—Performance audit—Administration of the Water Smart Australia program: Department of the Environment, Water, Heritage and the Arts, National Water Commission.....	4 Feb
No. 22—Performance audit—Geoscience Australia.....	11 Feb
No. 23—Performance audit—Illegal foreign fishing in Australia’s Northern waters: Australian Customs and Border Protection Service	23 Feb
No. 24—Performance audit—Procurement of explosive ordnance for the Australian Defence Force: Department of Defence	10 Mar
No. 25—Performance audit—Security awareness and training.....	11 May
No. 26—Performance audit—Administration of climate change programs: Department of the Environment, Water, Heritage and the Arts; Department of Climate Change and Energy Efficiency; Department of Resources, Energy and Tourism.....	11 May
No. 27—Performance audit—Coordination and reporting of Australia’s climate change measures: Department of Climate Change and Energy Efficiency; Department of Innovation, Industry, Science and Research.....	11 May
No. 28—Performance audit—The Australian Electoral Commission’s preparation for and conduct of the 2007 federal general election.....	11 May
No. 29—Performance audit—Attorney-General’s Department arrangement for the National Identity Security Strategy.....	11 May
No. 30—Performance audit—Management of the Strategic Regional Program/Off-Network Program: Department of Infrastructure, Transport, Regional Development and Local Government.....	11 May
No. 31—Performance audit—Management of the AusLink Roads to Recovery Program: Department of Infrastructure, Transport, Regional Development and Local Government	11 May
No. 32—Performance audit—Management of the overseas owned estate: Department of Foreign Affairs and Trade	11 May
No. 33—Performance audit—Building the Education Revolution - Primary Schools for the 21st Century: Department of Education, Employment and Workplace Relations.....	11 May
No. 34—Performance audit—The management and use of Double Taxation Agreement information collected through Automatic Exchange: Australian Taxation Office	24 May
No. 35—Performance audit—Administration of the Superannuation Co-contribution Scheme: Australian Taxation Office	24 May

Auditor-General—	
Audit reports for 2009-10—	
No. 36—Performance audit—Emergency management and community recovery assistance in Centrelink: Centrelink, The Department of Families, Housing, Community Services and Indigenous Affairs	24 May
No. 37—Performance audit—	
Lightweight Torpedo Replacement Project: Department of Defence.....	24 May
Lightweight Torpedo Replacement Project: Department of Defence—Correction.....	16 Jun
No. 38—Assurance report—Campaign Advertising Review July 2009—March 2010.....	24 May
No. 39—Performance audit—Medicare Australia’s administration of the Pharmaceutical Benefits Scheme: Medicare Australia, Department of Health and Ageing, Department of Human Services.....	24 May
No. 40—Performance audit—Application of the core APS values and code of conduct to Australian Government service providers	26 May
No. 41—Performance audit—Effective cross-agency agreements	26 May
No. 42—Performance audit—Fraud control in Australian Government Agencies: Attorney-General’s Department, Australian Institute of Criminology	27 May
No. 43—Performance audit—Army individual readiness notice: Department of Defence	16 Jun
No. 44—Performance audit—Administration of the tax obligations of non-residents: Australian Taxation Office.....	16 Jun
No. 45—Performance audit—Contracting for Defence Force recruiting services: Department of Defence	17 Jun
No. 46—Performance audit—Child support reforms: Building a better Child Support Agency: Department of Human Services	22 Jun
No. 47—Performance audit—Management of live animal imports: Department of Agriculture, Fisheries and Forestry	23 Jun
No. 48—Performance audit—Community intelligence - Collecting and processing tip-offs: Australian Taxation Office.....	23 Jun
No. 49—Performance audit—Defence’s management of health services to Australian Defence Force personnel in Australia: Department of Defence	24 Jun
No. 50—Financial statement audit—Interim phase of the audit of financial statements of major general Government sector agencies for the year ending 30 June 2010.....	24 Jun
Report by Independent Auditor—Performance audit—IT performance review—May 2010.....	24 May
AusLink—Report—2007-08	2 Feb
Australia and the International Financial Institutions—Report—2007-08	2 Feb
Australia’s future tax system—	
Report to the Treasurer—	
Part one - Overview, December 2009	11 May
Part two - Detailed analysis, volume 1, December 2009	11 May
Part two - Detailed analysis, volume 2, December 2009	11 May
Tax policy statement—Stronger, fairer, simpler: A tax plan for our future.....	11 May
Australian Broadcasting Corporation (ABC)—Report—Equity and diversity—2008-09	22 Feb
Australian Communications and Media Authority—Report—	
Communications—2008-09	2 Feb
National Relay Service—2008-09	11 May
Australian Competition and Consumer Commission—Report—Telecommunications—Telstra’s	
compliance with the price control arrangements—2008-09	15 Mar
Australian Customs and Border Protection Service—Report—2008-09—Correction.....	2 Feb
Australian Electoral Commission—Reports—	
2009—	
Redistribution of New South Wales into electoral divisions.....	2 Feb
Redistribution of Queensland into electoral divisions.....	2 Feb
Funding and disclosure—Election 2007	2 Feb
Australian Industry Development Corporation—Report—2008-09.....	2 Feb
Australian Institute of Health and Welfare—Report—Australia’s health—2010	23 Jun
Australian Landcare Council—Report—2008-09	2 Feb
Australian Law Reform Commission—Reports—	
No. 111—Making inquiries: A new statutory framework (Review of the Royal Commissions Act and related matters)	4 Feb
No. 112—Secrecy laws and open government in Australia.....	11 Mar

Australian Livestock Export Corporation Limited (LiveCorp)—Report—2008-09	2 Feb
Australian Meat and Live-stock Industry Act—Live-stock mortalities for exports by sea—Report for the period 1 July to 31 December 2009.....	25 Feb
Australian National University—Report—2009	17 Jun
Australian Radiation Protection and Nuclear Safety Agency—Quarterly reports of the Chief Executive Officer— 2009—1 October to 31 December	16 Mar
2010—1 January to 31 March.....	23 Jun
Australian Sports Anti-Doping Authority—Report—2008-09.....	2 Feb
<i>Broadcasting Services Act 1992</i> — Content and Access: The future of program standards and captioning requirements on digital television multi-channels—Report—June 2010	3 Jun
Digital television transmission and reception—Reports— February 2010	2 Feb
May 2010	11 May
Centrelink—Report—2008-09—Correction	2 Feb
Charter of Budget Honesty Act—Intergenerational Report—2010.....	3 Feb
Civil Aviation Safety Authority—Corporate plan—2009-10 to 2011-12	18 Mar
Coal Mining Industry (Long Service Leave Funding) Corporation—Report—2008-09.....	2 Feb
Commonwealth Grants Commission—GST revenue sharing relativities—2010 review	9 Mar
Commonwealth Ombudsman—Report—Activities under Part V of the <i>Australian Federal Police Act 1979</i> —2008-09	2 Feb
Communications—Digital dividend—Green paper by the Minister for Broadband, Communications and the Digital Economy, January 2010	2 Feb
Copyright Agency Limited—Report—2008-09.....	3 Feb
Data-matching program—Reports on progress—Centrelink— 2004 to 2007	2 Feb
2004-05—Correction.....	2 Feb
2005-06—Correction.....	2 Feb
Defence Act—Section 51X—Utilisation of the Defence Force in relation to proposed visit by the President of the United States of America - Operation Mustang—Report, 30 March 2010 and orders, 10 and 18 March 2010	11 May
<i>Defence Force Discipline Act 1982</i> — Director of Military Prosecutions—Report—2009.....	17 Jun
Judge Advocate General—Report—2009.....	24 Jun
Defence Force Remuneration Tribunal—Report—2008-09.....	2 Feb
<i>Dental Benefits Act 2008</i> —Reviews on the operation of the Act—First review, dated 18 December 2009	15 Mar
Department of Defence—Special purpose flights—Schedules for the period—2009—July to December.....	24 Jun
Department of Education, Employment and Workplace Relations—Report—Australian vocational education and training system—2008.....	2 Feb
Department of Finance and Deregulation— Campaign advertising by Australian Government departments and agencies—Half yearly report—2009—1 July to 31 December	11 May
Certificate of Compliance—Report—2008-09	2 Feb
Reports— Former parliamentarians' expenditure on entitlements paid by the department for the period—2009—July to December.....	24 Jun
Parliamentarians' expenditure on entitlements paid by the department for the period— 2009—July to December.....	24 Jun
Parliamentarians' overseas study travel reports for the period—2009—July to December.....	24 Jun
Department of Immigration and Citizenship—Review of personal identifier provisions introduced in 2004 to <i>Migration Act 1958</i> —Final Report, 11 September 2009	15 Mar
Department of Infrastructure, Transport, Regional Development and Local Government—Flight path to the future: National aviation policy—White Paper, December 2009.....	16 Mar
Department of the Environment, Water, Heritage and the Arts— Report—Energy use in the Australian Government's operations—2007-08.....	2 Feb
Risk assessment of the insulation components under the energy efficient homes package— Assessment done by Minter Ellison	22 Feb

Department of the Prime Minister and Cabinet—Counter-terrorism White Paper—Securing Australia, protecting our community, 2010	25 Feb
Department of the Treasury—	
Car dealership financing special purpose vehicle—	
Report for the period 1 January to 31 March 2010	31 May
Report for the period 1 September 2009 to 31 December 2009	11 May
Guarantee Scheme for Large Deposits and Wholesale Funding—Report, 21 May 2010	3 Jun
Tax expenditures statement—2009	2 Feb
<i>Education Services for Overseas Students Act 2000</i> —ESOS Assurance Fund—Reports on provider defaults—	
Aerospace Aviation Pty Ltd	23 Jun
LKJ Beauty Lab Pty Ltd	24 Jun
Proflite Australia Pty Ltd	24 Jun
Sydney Business Institute Pty Ltd	24 Jun
<i>Environment Protection and Biodiversity Conservation Act 1999</i> —Report of the independent review of the Act, October 2009	2 Feb
Family Law Council—Report—2008-09	2 Feb
Finance—	
Budget 2010-11—	
Budget papers—	
No. 1—Budget strategy and outlook	11 May
No. 2—Budget measures	11 May
No. 3—Australia’s federal relations	11 May
No. 4—Agency resourcing	11 May
Ministerial statements—	
Australia’s International development assistance program: A good international citizen	11 May
Closing the gap between indigenous and non-indigenous Australians	11 May
Skills and Infrastructure - Building a Stronger and Fairer Australia	11 May
Stronger Rural and Regional Communities	11 May
Consolidated financial statements in respect of the year ended—30 June 2009	2 Feb
Mid-year economic and fiscal outlook—2009-10	2 Feb
Financial Management and Accountability Act—Directions under section 62A—2009—	
30 November	4 Feb
Foreign Investment Review Board—Report—2008-09	11 May
<i>Freedom of Information Act 1982</i> —Report on the operation of the Act—2008-09	2 Feb
Gene Technology Regulator—Quarterly reports—	
2009—	
1 July to 30 September	10 Feb
1 October to 31 December	11 May
2010—1 January to 31 March	22 Jun
Government 2.0 Taskforce—Report - Engage: Getting on with government 2.0—Government response, May 2010	11 May
Government advertising—	
Granting of an exemption from guidelines on information and advertising campaigns by Australian Government departments and agencies—Exchange of letters between Mr Swan, Treasurer and Senator Ludwig, Special Minister of State and Cabinet Secretary—	
May 2010 [3]	15 Jun
Independent review of government advertising arrangements—Report by Dr Allan Hawke, dated 26 February 2010	11 May
Great Barrier Reef Marine Park Act—Great Barrier Reef—Outlook report—2009—Correction	2 Feb
High Court of Australia—Report—2008-09	2 Feb
Home Insulation Program—Review of the administration of the Home Insulation Program—	
Report by Dr Allan Hawke, 6 April 2010	11 May
<i>Housing Assistance Act 1996</i> —Reports—2007-08 and 2008-09	11 May
Income Tax Rates Amendment (Research and Development) Bill 2010 and Tax Laws Amendment (Research and Development) Bill 2010—Correction to the explanatory memorandum	2 Jun
Infant Formula—Advisory panel on the marketing in Australia of infant formula—Report—	
2008-09	3 Jun
Innovation Australia—Report—2008-09	24 Feb

International Commission on Nuclear Non-proliferation and Disarmament—Eliminating nuclear threats: A practical agenda for global policymakers— Report, November 2009—including compact disc of report and research papers	2 Feb
Synopsis, November 2009	2 Feb
<i>International Monetary Agreements Act 1974</i> —National interest statement—Loan agreement between the Australian Government and the Republic of Indonesia for a standby loan for the Australian dollar equivalent of US\$1 billion, 5 November 2009.....	4 Feb
Legal and Constitutional Affairs - House of Representatives Standing Committee— Whistleblower protection: A comprehensive scheme for the Commonwealth Public Sector— Government response and statement by the Special Minister for State, Senator the Hon Joe Ludwig, 17 March 2010	18 Mar
<i>Local Government (Financial Assistance) Act 1995</i> —Report on the operation of the Act—2007-08	26 May
<i>Medical Indemnity Act 2002</i> —Report by the Australian Government Actuary on the costs of the Australian Government’s run-off cover scheme for medical indemnity insurers—2008-09	11 May
Medical Training Review Panel—Report—2008-09	21 Jun
<i>Migration Act 1958</i> — Section 440A—Conduct of Refugee Review Tribunal (RRT) reviews not completed within 90 days—Reports for the period— 1 July to 31 October 2009	15 Mar
1 November 2009 to 28 February 2010	16 Jun
Section 486O - Assessment of detention arrangements—2010— Personal identifiers 574/09 to 580/10— Commonwealth and Immigration Ombudsman’s reports.....	10 Mar
Government response to Ombudsman’s reports.....	10 Mar
Personal identifiers 581/10 to 589/10— Commonwealth and Immigration Ombudsman’s reports.....	12 May
Government response to Ombudsman’s reports.....	12 May
Personal identifiers 590/10 to 594/10— Commonwealth and Immigration Ombudsman’s reports.....	16 Jun
Government response to Ombudsman’s reports.....	16 Jun
Section 91Y—Protection visa processing taking more than 90 days—Reports for the period— 1 July to 31 October 2009	15 Mar
1 November 2009 to 28 February 2010	16 Jun
Ministerial statements— Administration—Approval of exemption from guidelines on information and advertising campaigns by Australian Government departments and agencies—Senator the Hon. Joe Ludwig, Special Minister of State and Cabinet Secretary—28 May 2010.....	31 May
Afghanistan—Senator the Hon John Faulkner, Minister for Defence—23 June 2010	24 Jun
Ensuring access to Australia’s National Archives—Senator the Hon. Joe Ludwig, Special Minister of State—23 February 2010.....	24 Feb
Green loans program—Senator Wong, Minister for Climate Change, Energy Efficiency and Water, 10 March 2010.....	11 Mar
National Blood Authority—Report—2008-09—Correction	2 Feb
National Environment Protection Council—Report—2008-09.....	11 Feb
<i>National Health Amendment (Pharmaceutical Benefits Scheme) Act 2007</i> —Report to Parliament on the Act—The impact of PBS reform—2010.....	9 Feb
National Health and Medical Research Council—Strategic plan—2010-12.....	25 May
National Road Safety Council—National Partnership Agreement to establish the Council—April 2009	26 May
National Rural Advisory Council—Report—2008-09	2 Feb
Northern Territory Fisheries Joint Authority—Report—2007-08.....	23 Feb
Office of the Inspector of Transport Security—Report—International piracy and armed robbery at sea—Security inquiry, April 2010	11 May
Prime Minister’s Report 2010—Closing the gap.....	11 Feb
Private Health Insurance Administration Council—Report—Operations of the private health insurers—2008-09	10 Feb
Productivity Commission—Reports— No. 48—Australia’s anti-dumping and countervailing system—18 December 2009.....	27 May
No. 49—Executive remuneration in Australia.....	2 Feb

Productivity Commission—Reports—	
No. 50—Gambling—	
26 February 2010, Volume 1	23 Jun
26 February 2010, Volume 2	23 Jun
Regional Forest Agreements—Reports—	
New South Wales—Final report on progress with implementation of New South Wales regional forest agreements - Report of the independent assessor, November 2009	15 Mar
Tasmania—Second five yearly review of progress with implementation of the Tasmanian Regional Forest Agreement (1997)—Joint Australian and Tasmanian Government response, January 2010	2 Feb
Renewable Energy Regulator—Report—2009.....	17 Jun
<i>Research Involving Human Embryos Act 2002</i> —Reports on the operation of the Act—	
1 April to 31 August 2009	2 Feb
1 September 2009 to 28 February 2010.....	24 Jun
Screen Australia—Report—2008-09—Correction.....	2 Feb
Screenrights—Report—2008-09	3 Feb
Snowy Hydro Limited—Report—Financial report for the period 29 June 2008 to 4 July 2009	24 May
<i>Superannuation (Government Co-contribution for Low Income Earners) Act 2003</i> —Quarterly report on the operation of the Act—2009—1 April to 30 June, together with the report for 2008-09	11 May
<i>Surveillance Devices Act 2004</i> —	
Commonwealth Ombudsman’s reports on inspections of surveillance device records for the periods—1 January to 31 December 2008—Australian Crime Commission and Australian Federal Police—and for the period 1 July 2007 to 31 December 2008— New South Wales Police	22 Jun
Report on the operation of the Act—2008-09.....	9 Feb
Sydney Airport Demand Management Act—Quarterly report on movement cap for Sydney airport—2009—1 October to 31 December.....	10 Mar
<i>Tax Laws Amendment (Medicare Levy Surcharge Threshold) Act (No. 2) 2008</i> —Report on the operation of the Act—Review of the impact of the new Medicare Levy Surcharge thresholds on public hospitals—First year review, June 2010	22 Jun
<i>Telecommunications (Interception and Access) Act 1979</i> —Report on the operation of the Act—2008-09	9 Feb
Tiwi Land Council—Report—2008-09.....	4 Feb
Torres Strait Regional Authority—Report—2008-09	23 Feb
Tourism Australia—Report—2008-09—Correction	31 May
Treaties—	
<i>Bilateral</i> —	
<i>Explanatory statement</i> —2010—No. 1—Amendment to the agreement between the Government of Australia and the Government of the Kingdom of the Netherlands concerning the provision of medical treatment, of 5 April 1991 [1992] ATS 3.....	24 Feb
<i>Text, together with national interest analysis</i> —	
Agreement between Australia and the Czech Republic on social security, done at Canberra on 16 September 2009.....	9 Mar
Agreement between Australia and the European Union on the security of classified information, done at Brussels, 13 January 2010.....	12 May
Agreement between the Government of Australia and the Government of Anguilla on the exchange of information with respect to taxes, done at London on 19 March 2010	22 Jun
Agreement between the Government of Australia and the Government of Belize for the exchange of information with respect to taxes, done at Belize on 31 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of Gibraltar on the exchange of information with respect to taxes, done at London on 25 August 2009	11 May
Agreement between the Government of Australia and the Government of Grenada for the exchange of information relating to tax matters, done at New York on 30 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of Saint Christopher (Saint Kitts) and Nevis for the exchange of information relating to tax matters, done at Saint Kitts and Nevis on 5 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of Saint Lucia on the exchange of information with respect to taxes, done at New York on 30 March 2010.....	22 Jun

Treaties—

*Bilateral—**Text, together with national interest analysis—*

Agreement between the Government of Australia and the Government of Saint Vincent and the Grenadines on the exchange of information with respect to taxes, done at Kingstown on 18 March 2010	22 Jun
Agreement between the Government of Australia and the Government of Samoa on the allocation of taxing rights with respect to certain income of individuals and to establish a mutual agreement procedure in respect of transfer—pricing adjustments, done at Canberra on 16 December 2009.....	22 Jun
Agreement between the Government of Australia and the Government of Samoa on the exchange of information with respect to taxes, done at Canberra on 16 December 2009	22 Jun
Agreement between the Government of Australia and the Government of the Cayman Islands on the exchange of information with respect to taxes, done at Washington on 30 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Commonwealth of Dominica on the exchange of information with respect to taxes and tax matters, done at Roseau on 30 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Commonwealth of the Bahamas on the exchange of information with respect to taxes, done at Washington on 30 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Cook Islands on the allocation of taxing rights with respect to certain income of individuals and to establish a mutual agreement procedure in respect of transfer pricing adjustments,—done at Rarotonga on 27 October 2009	11 May
Agreement between the Government of Australia and the Government of the Cook Islands on the exchange of information with respect to taxes, done at Rarotonga on 27 October 2009	11 May
Agreement between the Government of Australia and the Government of the former Yugoslav Republic of Macedonia on social security, done at Canberra, 26 October 2009.....	16 Mar
Agreement between the Government of Australia and the Government of the Principality of Monaco for the exchange of information relating to tax matters, done at Paris on 1 April 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Republic of Korea on the protection of classified military information, done at Singapore on 30 May 2009.....	12 May
Agreement between the Government of Australia and the Government of the Republic of San Marino for the exchange of information relating to taxes, done at San Marino on 4 March 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Republic of Vanuatu on the exchange of information with respect to taxes, done at Devonport on 21 April 2010.....	22 Jun
Agreement between the Government of Australia and the Government of the Turks and Caicos Islands on the exchange of information with respect to taxes, done at Washington DC on 30 March 2010.....	22 Jun
Agreement between the Government of Australia and the Kingdom of the Netherlands, in respect of Aruba, for the allocation of taxing rights with respect to certain income of individuals and to establish a mutual agreement procedure in respect of transfer pricing adjustments, done at Canberra on 16 December 2009	22 Jun
Agreement between the Government of Australia and the Kingdom of the Netherlands, in respect of Aruba, on the exchange of information with respect to taxes, done at Canberra on 16 December 2009	22 Jun
Agreement between the Government of Australia and the States of Guernsey for the allocation of taxing rights with respect to certain income of individuals and to establish a mutual agreement procedure in respect of transfer pricing adjustments, done at London on 7 October 2009	11 May
Agreement between the Government of Australia and the States of Guernsey for the exchange of information relating to tax matters, done at London on 7 October 2009.....	11 May

Treaties—

*Bilateral—**Text, together with national interest analysis—*

Agreement concerning the provision of health care between the Government of Australia and the Government of the Republic of Slovenia, done at Canberra, 11 March 2009.....	24 Feb
Agreement on cooperative enforcement of fisheries laws between the Government of Australia and the Government of the French Republic in the maritime areas adjacent to the French southern and Antarctic Territories, Heard Island and the Macdonald Islands, —done at Paris 8 January 2007	24 Feb
Amendments between the Government of Australia and the Government of His Majesty the Sultan and Yang Di-Pertuan of Brunei Darussalam relating to air services, done at Canberra 30 April 1992 [1992] ATS 20	12 May
Exchange of letters amending the agreement between the Government of Australia and the Government of New Zealand concerning a joint food standards system, Canberra, 25 October 2001	10 Mar
Exchange of letters constituting an agreement between the Government of Australia and the Government of New Zealand to amend Annex G of the Australia New Zealand Closer Economic Relations Trade Agreement (ANZCERTA), done at Canberra on 28 March 1983.....	21 Jun
Exchange of letters constituting an agreement between the Government of Australia and the Government of New Zealand to amend Article 3 of the Australia New Zealand Closer Economic Relations Trade Agreement (ANZCERTA), done at Canberra on 28 March 1983.....	21 Jun
Exchange of letters constituting an agreement to amend Annex 4-A (Textile or Apparel Specific Rules of Origin) of the Australia-United States Free Trade Agreement, done at Washington on 18 May 2004.....	16 Jun
Exchange of notes constituting an agreement between the Government of the United States of America and the Government of Australia to amend the agreement concerning space vehicle tracking and communications facilities of 29 May 1980, as amended.....	2 Feb
Extradition treaty between Australia and the Republic of India, Canberra 23 June 2008	2 Feb
Second protocol to the agreement between Australia and the Republic of Austria on social security, done at Vienna on 17 February 2010.....	15 Jun
Third Protocol amending the agreement between the Government of Australia and the Government of Malaysia for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income, as amended by the First Protocol of 2 August 1999 and the Second Protocol of 28 July 2002, done at Canberra on 24 February 2010.....	12 May
<i>Text, together with national interest analysis and agreed minute—</i> Agreement between the Government of Australia and the Government of the United States of America concerning peaceful uses of nuclear energy, done at New York on 4 May 2010.....	12 May
<i>Text, together with national interest analysis and annexures—</i>	
Agreement between Australia and the Kingdom of Spain relating to air services, done at Canberra on 24 June 2009	12 May
Agreement between the Government of Australia and the Government of the United Kingdom of Great Britain and Northern Ireland concerning air services, done at London on 10 July 2008	12 May
Agreement between the Government of Australia and the Government of the United States of America concerning acquisition and cross-servicing, done at Canberra on 27 April 2010.....	12 May
Agreement between the Government of Australia and the Swiss Federal Council relating to air services, done at Canberra on 28 November 2008	12 May
<i>Text, together with national interest analysis and regulation impact statement—</i>	
Amendments to the implementation procedures for airworthiness covering design approval, production activities, export airworthiness approval, post design approval activities, and technical assistance between authorities, done at the Gold Coast on 26 September 2005 [2006] ATS 17	15 Jun
Convention between Australia and the Republic of Chile for the avoidance of double taxation with respect to taxes on income and fringe benefits and the prevention of fiscal evasion, and protocol, done at Santiago on 10 March 2010.....	12 May

Treaties—

*Bilateral—**Text, together with national interest analysis and regulation impact statement—*

Convention between the Government of Australia and the Government of the Republic of Turkey for the avoidance of double taxation with respect to taxes on income and the prevention of fiscal evasion, and protocol, done at Ankara on 28 April 2010..... 15 Jun

*Multilateral—**Explanatory statements—2010—*

No. 2 - Amendment to annex I of the United Nations Educational, Scientific and Cultural Organisation (UNESCO) international convention against doping in sport of 19 October 2005 15 Mar

No. 3 - Amendment to annex II of the United Nations Educational, Scientific and Cultural Organisation (UNESCO) international convention against doping in sport of 19 October 2005 15 Mar

Text, together with national interest analysis—

2010 amendments to appendices I and II of the Convention on International Trade in Endangered Species of Wild Fauna and Flora, done at Doha on 25 March 2010 15 Jun

Agreement on requirements for wine labelling, done at Canberra on 23 January 2007 15 Jun

Amendments to the amended Convention on the International Mobile Satellite Organization adopted at the twentieth session of the Assembly, done at Malta on 2 October 2008 15 Jun

Convention on limitation of liability for maritime claims, 1976 done at London on 19 November 1976 24 Jun

Statute of the International Renewable Energy Agency (IRENA) Bonn, Germany, 26 January 2009..... 4 Feb

United Nations Convention on the Use of Electronic Communications in International Contracts, done at New York on 23 November 2005 15 Jun

Universal Postal Union: Eighth additional protocol to the Constitution of 10 July 1964, as amended; Convention, and final protocol; First additional protocol to the General Regulations and the Postal Payment Services Agreement, done at Geneva on 12 August 2008..... 15 Jun

Text, together with national interest analysis and annexures—

Measure 16 (2009) Amendment of Annex II to the protocol on environmental protection to the Antarctic treaty [1998] ATS 6 Baltimore, 17 April 2009 2 Feb

Accession to the agreement establishing the Advisory Centre on WTO Law, done at Seattle on 30 November 1999..... 15 Jun

Tuggeranong Office Park Pty Limited—Report—4 December 2008 to 30 June 2009 2 Feb

Wreck Bay Aboriginal Community Council—Report—2008-09 2 Feb

MEMBERS' ATTENDANCE

Total no. of sittings from 2 Feb to 24 Jun: 36

No. of sittings at which Member present: Column A

<i>Member</i>	<i>Col. A</i>	<i>Member</i>	<i>Col. A</i>	<i>Member</i>	<i>Col. A</i>	<i>Member</i>	<i>Col. A</i>
Abbott, A J.....	35	Farmer, P F.....	35	Macfarlane, I E.....	35	Saffin, J A.....	35
Adams, D G H.....	36	Ferguson, L D T.....	36	Macklin, J L.....	32	Schultz, A J.....	29
Albanese, A N.....	36	Ferguson, M J.....	35	Marino, N B.....	36	Scott, B C.....	35
Andrews, K J.....	36	Fitzgibbon, J A.....	36	Markus, L E.....	36	Secker, P D.....	36
		Fletcher, P.....	36	Marles, R D.....	32	Shorten, W R.....	35
Bailey, F E.....	30	Forrest, J A.....	31	May, M A.....	35	Sidebottom, P S.....	36
Baldwin, R C.....	35			McClelland R B.....	36	Simpkins, L X L.....	35
Bevis, A R.....	32	Garrett, P R.....	32	McKew, M M.....	33	Slipper, P N.....	36
Bidgood.....	35	Gash, J.....	35	McMullan, R F.....	32	Smith, A D H.....	36
Billson, B F.....	36	Georganas, S.....	36	Melham, D.....	36	Smith, S F.....	34
Bird, S L.....	36	George, J.....	32	Mirabella, S ^a	21	Snowdon, W E.....	34
Bishop, B K.....	36	Georgiou, P.....	36	Morrison, S J.....	36	Somlyay, A M.....	33
Bishop, J I.....	36	Gibbons, S W.....	36	Moylan, J E.....	36	Southcott, A J.....	36
Bowen, C E.....	35	Gillard, J E.....	35	Murphy, J P.....	36	Stone, S N.....	36
Bradbury D J.....	36	Gray, G.....	34			Sullivan, J H.....	36
Briggs, J E.....	34	Grierson, S J.....	36	Neal, B J.....	33	Swan, W M.....	34
Broadbent, R E.....	35	Griffin, A P.....	33	Neumann, S K.....	36	Symon, M S.....	36
Burke, A E.....	28			Neville, P C.....	24		
Burke, T S.....	36	Haase, B W.....	35			Tanner, L J.....	36
Butler, M C.....	36	Hale, D F.....	36	Oakeshott, R J.....	34	Thomson, C R.....	35
Byrne, A M.....	36	Hall, J G.....	36	O'Connor, B P.....	36	Thomson, K J.....	33
		Hartsuyker, L.....	36	O'Dwyer, K.....	34	Trevor, C A.....	35
Campbell, J L.....	34	Hawke, A G.....	36	Owens, J.....	35	Truss, W E.....	36
Champion, N D.....	36	Hawker, D P M.....	35			Tuckey, C W.....	36
Cheeseman, D L.....	36	Hayes, C.....	36	Parke, M.....	36	Turnbull, M B.....	31
Chester, D.....	36	Hockey, J B.....	33	Pearce, C J.....	32	Turnour, J P.....	36
Ciobo, S M.....	36	Hull, K E.....	26	Perrett, G D.....	36		
Clare, J D.....	33	Hunt, G A.....	36	Plibersek, T.....	36	Vale, D S.....	32
Cobb, J K.....	29			Price, L R S.....	36	Vamvakinou, M.....	36
Collins, J M.....	34	Irons, S J.....	32	Pyne, C M.....	36		
Combet, G I.....	35	Irwin, J C.....	32			Washer, M J.....	35
Coulton, M M.....	36			Raguse, B B.....	36	Windsor, A H C.....	34
Crean, S F.....	31	Jackson, S M.....	36	Ramsey, R E.....	36	Wood, J P.....	36
		Jenkins, H A.....	36	Randall, D J.....	34		
Danby, M.....	36	Jensen, D G.....	35	Rea, K M.....	34	Zappia, T.....	36
D'Ath, Y M.....	36	Johnson, M A.....	33	Ripoll, B F.....	34		
Debus, R J.....	36			Rishworth, A L.....	32		
Dreyfus, M A.....	36	Katter, R C.....	31	Robb, A J.....	33		
Dutton P C.....	36	Keenan, M.....	34	Robert, S R.....	36		
		Kelly, M J.....	35	Roxon, N L.....	35		
Elliot, J M.....	36	Kerr, D J C.....	36	Rudd, K M.....	35		
Ellis, A L.....	33	King, C F.....	36	Ruddock, P M.....	36		
Ellis, K M.....	30						
Emerson, C A.....	35	Laming, A.....	32				
		Ley, S P.....	36				
		Lindsay, P J.....	33				
		Livermore, K F.....	36				

^a Leave granted 24 May to 24 August.

Members or Ministers may be absent from the House during sittings on parliamentary or government business.