

HEARING PROGRAM

Budget Estimates 2020–21

Economics Legislation Committee

Monday, 26 October – Thursday, 29 October 2020

Committee Room 2R1, Parliament House, Canberra

Times listed are indicative only

Hearing location

Committee Room 2R1,
Parliament House, Canberra
Waiting room: Committee Room 2R2
Overflow waiting room: Committee Room 1S1

Broadcasts of proceedings

Television channel 109
Radio 98.3
[https://www.aph.gov.au/News and Events/Watch Parliament](https://www.aph.gov.au/News_and_Events/Watch_Parliament)

Contact

economics.sen@aph.gov.au
+61 2 6277 3540

Committee rooms

Committee Room 2R1: (02) 6277 2986
Committee Room 2R2: (02) 6277 2270
Committee Room 1S1: (02) 6277 5841

Committee members

Senator James Paterson, Acting Chair
Senator Amanda Stoker, Acting Chair (27/10 7:15pm-11pm)
Senator Jenny McAllister, Acting Deputy Chair (26-27/10)
Senator Katy Gallagher (26/10)
Senator Anthony Chisholm (27/10)
Senator Deborah O'Neill, Acting Deputy Chair (28/10)
Senator Tony Sheldon, Acting Deputy Chair (29/10)
Senator Andrew Bragg
Senator Perin Davey (26/10 9am-3pm)
Senator the Hon Bridget McKenzie (26/10 3pm-11pm,
27/10 9am-11pm)
Senator the Hon Matthew Canavan (28-29/10 9am-11pm)
Senator Rex Patrick

Ministers attending

Senator the Hon Simon Birmingham,
Representing the Minister for Resources,
Water and Northern Australia
Senator the Hon Michaelia Cash,
Representing the Minister for Industry,
Science and Technology
Senator the Hon Mathias Cormann,
Minister for Finance
Senator the Hon Jane Hume, Assistant
Minister for Superannuation, Financial
Services and Financial Technology
Senator the Hon Zed Seselja, Assistant
Minister for Finance, Charities and
Electoral Matters

Secretariat

Mark Fitt, Committee Secretary
Stephanie Gill, Estimates Officer

Monday, 26 October

Treasury Portfolio

9.00- 11.00am	Department of the Treasury Corporate Group (including the Treasury Secretary until 11.00am) Macroeconomic Group
11.00- 11.15am	Morning tea break
11.15am- 1.00pm	Cont. Foreign Investment Division
1.00- 2.00pm	Lunch
2.00- 3.45pm	Fiscal Group
3.45- 4.00pm	Afternoon tea break
4.00- 6.00pm	Cont.
6.00- 7.00pm	Dinner
7.00- 8.30pm	Markets Group
8.30- 8.45pm	Tea
8.45- 9.30pm	Cont.
9.30- 10.00pm	Productivity Commission
10.00- 10.30pm	Infrastructure and Project Financing Agency
10.30- 11.00pm	Inspector-General of Taxation
11.00pm	Adjournment

Tuesday, 27 October

Treasury Portfolio

9.00-10.30am	Revenue Group Australian Taxation Office
10.30-10.45am	Morning tea
10.45-12.00pm	Cont.
12.00-1.00pm	Lunch
1.00-1.30pm	Cont. Australian Charities and Not-for-Profits Commission
1.30-2.30pm	Reserve Bank of Australia
2.30-2.45pm	Afternoon tea
2.45-4.15pm	Australian Securities and Investments Commission
4.15-5.45pm	Australian Prudential Regulation Authority
5.45-6.15pm	Australian Office of Financial Management
6.15-7.15pm	Dinner
7.15-8.15pm	Australian Competition and Consumer Commission with the Australian Energy Regulator
8.15-8.30pm	Tea break
8.30-9.00pm	National Housing Finance and Investment Corporation
9.00-9.30pm	Financial Adviser Standards and Ethics Authority
9.30-10.30pm	Australian Bureau of Statistics
10.30pm	Adjournment

Wednesday, 28 October

Industry, Science, Energy and Resources Portfolio

9.00-11.00am	Department of Industry, Science, Energy and Resources Cross-portfolio / corporate
11.00-11.15am	Morning tea
11.15am-1.00pm	Outcome 1: Enabling growth and productivity for globally competitive industries through supporting science and commercialisation, growing business investment and improving business capability and streamlining regulation Program 1.1: Investing in science, technology and commercialisation
1.00-2.00pm	Lunch
2.00-4.00pm	Outcome 1 (continued) Program 1.2: Growing innovative and competitive businesses, industries and regions
4.00-4.15pm	Afternoon tea
4.15-6.15pm	Commonwealth Scientific and Industrial Research Organisation
6.15-7.15pm	Dinner
7.15-8.30pm	Office of the Chief Scientist
8.30-8.45pm	Tea break
8.45-9.30pm	Office of Innovation and Science Australia
9.30pm	Adjournment

Thursday, 29 October

Industry, Science, Energy and Resources Portfolio

9.00-10.00am	Australian Nuclear Science and Technology Organisation (ANSTO)
10.00-10.45am	Anti-Dumping Commission
10.45-11.00am	Morning tea
11.00-11.45am	Australian Institute of Marine Science
11.45am-12.15pm	Geoscience Australia
12.15-1.15pm	Lunch
1.15-3.45pm	Department of Industry, Science, Energy and Resources Outcome 1 (continued) Program 1.3: Supporting a strong resources sector National Offshore Petroleum Titles Administrator Program 1.4: Growing a stronger Northern Australian economy Northern Australia Infrastructure Facility Office of Northern Australia
3.45-4.00pm	Afternoon tea
4.00-5.00pm	National Offshore Petroleum Safety and Environmental Management Authority (NOPSEMA)
5.00pm	Adjournment
