

2008-2009-2010

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

HOUSE OF REPRESENTATIVES

NOTICE PAPER

(www.aph.gov.au/house/info/notpaper)

No. 168

THURSDAY, 17 JUNE 2010

The House meets at 9 a.m.

GOVERNMENT BUSINESS
Notices

- *1 **MS ROXON:** To present a Bill for an Act to amend the *Health Insurance Act 1973*, and for related purposes. (*Health Insurance Amendment (Professional Services Review) Bill 2010*)

Orders of the day

- 1 **EXPORT MARKET DEVELOPMENT GRANTS AMENDMENT BILL 2008** (*Minister for Foreign Affairs*): Second reading—Resumption of debate (*from 16 June 2010*).
- 2 **TAX LAWS AMENDMENT (RESEARCH AND DEVELOPMENT) BILL 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 13 May 2010—Mr Coulton*).
- 3 **INCOME TAX RATES AMENDMENT (RESEARCH AND DEVELOPMENT) BILL 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 13 May 2010—Mr Coulton*).
- 4 **NATIONAL HEALTH AMENDMENT (CONTINENCE AIDS PAYMENT SCHEME) BILL 2010** (*Minister for Ageing*): Second reading—Resumption of debate (*from 12 May 2010—Mr Andrews*).
- 5 **CORPORATIONS AMENDMENT (CORPORATE REPORTING REFORM) BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 6 **TERRITORIES LAW REFORM BILL 2010** (*Minister for Home Affairs*): Second reading—Resumption of debate (*from 17 March 2010—Mrs Gash*).
- 7 **CRIMES AMENDMENT (ROYAL FLYING DOCTOR SERVICE) BILL 2010** (*Minister for Home Affairs*): Second reading—Resumption of debate (*from 2 June 2010—Mrs Gash*).
- 8 **TAX LAWS AMENDMENT (2010 GST ADMINISTRATION MEASURES NO. 3) BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 9 **BUILDING ENERGY EFFICIENCY DISCLOSURE BILL 2010** (*Minister Assisting the Minister for Climate Change and Energy Efficiency*): Second reading—Resumption of debate (*from 18 March 2010—Mr Wood*).
- 10 **FINANCIAL SECTOR LEGISLATION AMENDMENT (PRUDENTIAL REFINEMENTS AND OTHER MEASURES) BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 11 **NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL BENEFITS SCHEME) BILL 2010** (*Minister for Health and Ageing*): Second reading—Resumption of debate (*from 2 June 2010—Mrs Gash*).
- 12 **HIGHER EDUCATION SUPPORT AMENDMENT (INDEXATION) BILL 2010** (*Minister for Education*): Second reading—Resumption of debate (*from 12 May 2010—Mr Andrews*).

* Notifications to which an asterisk (*) is prefixed appear for the first time

† Debate to be adjourned to a future day at the conclusion of the time allotted.

- 13 **TAX LAWS AMENDMENT (2010 MEASURES NO. 3) BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 14 **TAX LAWS AMENDMENT (FOREIGN SOURCE INCOME DEFERRAL) BILL (NO. 1) 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 13 May 2010—Mr Coulton*).
- 15 **FARM HOUSEHOLD SUPPORT AMENDMENT (ANCILLARY BENEFITS) BILL 2010** (*Minister for Agriculture, Fisheries and Forestry*): Second reading—Resumption of debate (*from 26 May 2010—Mr Andrews*).
- 16 **AUTONOMOUS SANCTIONS BILL 2010** (*Minister for Foreign Affairs*): Second reading—Resumption of debate (*from 26 May 2010—Mr Andrews*).
- 17 **TELECOMMUNICATIONS LEGISLATION AMENDMENT (FIBRE DEPLOYMENT) BILL 2010** (*Parliamentary Secretary for Western and Northern Australia*): Second reading—Resumption of debate (*from 18 March 2010—Dr Southcott*).
- 18 **SUPERANNUATION INDUSTRY (SUPERVISION) AMENDMENT BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 19 **COMPETITION AND CONSUMER LEGISLATION AMENDMENT BILL 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 27 May 2010—Mr Billson*).
- 20 **AGRICULTURAL AND VETERINARY CHEMICALS CODE AMENDMENT BILL 2010** (*Minister for Agriculture, Fisheries and Forestry*): Second reading—Resumption of debate (*from 17 March 2010—Mrs Gash*).
- 21 **TRADE PRACTICES AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL (NO. 2) 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 17 March 2010—Mr Billson*).
- 22 **FOOD STANDARDS AUSTRALIA NEW ZEALAND AMENDMENT BILL 2010** (*Parliamentary Secretary for Health*): Second reading—Resumption of debate (*from 13 May 2010—Mr Coulton*).
- 23 **CARER RECOGNITION BILL 2010** (*Minister for Families, Housing, Community Services and Indigenous Affairs*): Second reading—Resumption of debate (*from 17 March 2010—Mrs Gash*).
- 24 **VETERANS' AFFAIRS AND OTHER LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES) BILL 2009** (*Minister for Veterans' Affairs*): Second reading—Resumption of debate (*from 25 November 2009—Dr Stone*).
- 25 **TAX LAWS AMENDMENT (CONFIDENTIALITY OF TAXPAYER INFORMATION) BILL 2009** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 19 November 2009—Mr Coulton*).
- 26 **OCCUPATIONAL HEALTH AND SAFETY AND OTHER LEGISLATION AMENDMENT BILL 2009** (*Parliamentary Secretary for Employment*): Second reading—Resumption of debate (*from 26 November 2009—Mr Lindsay*).
- 27 **MIGRATION AMENDMENT (VISA CAPPING) BILL 2010** (*Parliamentary Secretary for Multicultural Affairs and Settlement Services*): Second reading—Resumption of debate (*from 26 May 2010—Mr Robert*).
- 28 **OZONE PROTECTION AND SYNTHETIC GREENHOUSE GAS MANAGEMENT AMENDMENT BILL 2010** (*Minister for Environment Protection, Heritage and the Arts*): Second reading—Resumption of debate (*from 26 May 2010—Mr Robert*).
- 29 **FISHERIES LEGISLATION AMENDMENT BILL (NO. 2) 2010** (*Minister for Agriculture, Fisheries and Forestry*): Second reading—Resumption of debate (*from 26 May 2010—Mr Andrews*).
- 30 **PRIMARY INDUSTRIES (EXCISE) LEVIES AMENDMENT BILL 2010** (*Minister for Agriculture, Fisheries and Forestry*): Second reading—Resumption of debate (*from 26 May 2010—Mrs Gash*).
- 31 **THERAPEUTIC GOODS AMENDMENT (2010 MEASURES NO. 1) BILL 2010** (*Parliamentary Secretary for Health*): Second reading—Resumption of debate (*from 17 March 2010—Dr Southcott*).
- 32 **HUMAN RIGHTS (PARLIAMENTARY SCRUTINY) BILL 2010** (*Attorney-General*): Second reading—Resumption of debate (*from 2 June 2010—Mrs Gash*).
- 33 **HUMAN RIGHTS (PARLIAMENTARY SCRUTINY) (CONSEQUENTIAL PROVISIONS) BILL 2010** (*Attorney-General*): Second reading—Resumption of debate (*from 2 June 2010—Mrs Gash*).

- 34 **CORPORATIONS AMENDMENT (SONS OF GWALIA) BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 2 June 2010—Mrs Gash*).
- *35 **RADIOCOMMUNICATIONS AMENDMENT BILL 2010** (*Minister representing the Minister for Broadband, Communications and the Digital Economy*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).
- *36 **INTERNATIONAL MONETARY AGREEMENTS AMENDMENT BILL (NO. 1) 2010** (*Minister for Competition Policy and Consumer Affairs*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).
- *37 **TRADEX SCHEME AMENDMENT BILL 2010** (*Minister representing the Minister for Innovation, Industry and Science*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).
- *38 **WATER EFFICIENCY LABELLING AND STANDARDS AMENDMENT BILL 2010** (*Minister for Environment Protection, Heritage and the Arts*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).
- *39 **CIVIL DISPUTE RESOLUTION BILL 2010** (*Attorney-General*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).
- *40 **SERVICE AND EXECUTION OF PROCESS AMENDMENT (INTERSTATE FINE ENFORCEMENT) BILL 2010** (*Attorney-General*): Second reading—Resumption of debate (*from 16 June 2010—Mr Andrews*).

Notices—continued

- 2 **MR ALBANESE:** To move—That standing order 80 (Closure of a Member speaking) be suspended for the remainder of this period of sittings, except when a motion is moved pursuant to the standing order by a Minister. (*Notice given 25 June 2009*.)
- 3 **MR ALBANESE:** To move—That standing order 47 (motions for suspension of orders) be suspended for the remainder of this sitting, except when a motion is moved pursuant to the standing order by a Minister (*Notice given 19 March 2008*).
- 4 **MR ALBANESE:** To move—That the House supports:
- (1) the statement by the Member for Canning in relation to schools funding that “I support whatever funds, taxpayer funds that are borrowed on behalf of the taxpayers going to my electorate”; and
 - (2) “funds...borrowed on behalf of the taxpayers going into...” the following electorates: Adelaide, Aston, Ballarat, Banks, Barker, Barton, Bass, Batman, Bendigo, Bennelong, Berowra, Blair, Blaxland, Bonner, Boothby, Bowman, Braddon, Bradfield, Brand, Brisbane, Bruce, Calare, Calwell, Canberra, Canning, Capricornia, Casey, Charlton, Chifley, Chisholm, Cook, Corangamite, Corio, Cowan, Cowper, Cunningham, Curtin, Dawson, Deakin, Denison, Dickson, Dobell, Dunkley, Eden-Monaro, Fadden, Fairfax, Farrer, Fisher, Flinders, Flynn, Forde, Forrest, Fowler, Franklin, Fraser, Fremantle, Gelibrand, Gilmore, Gippsland, Goldstein, Gorton, Grayndler, Greenway, Grey, Griffith, Groom, Hasluck, Herbert, Higgins, Hindmarsh, Hinkler, Holt, Hotham, Hughes, Hume, Hunter, Indi, Isaacs, Jagajaga, Kennedy, Kingsford Smith, Kingston, Kooyong, Lalor, La Trobe, Leichhardt, Lilley, Lindsay, Lingiari, Longman, Lowe, Lyne, Lyons, Macarthur, Mackellar, Macquarie, Makin, Mallee, Maranoa, Maribyrnong, Mayo, McEwen, McMillan, McPherson, Melbourne, Melbourne Ports, Menzies, Mitchell, Moncrieff, Moore, Moreton, Murray, New England, Newcastle, North Sydney, O’Connor, Oxley, Page, Parkes, Parramatta, Paterson, Pearce, Perth, Petrie, Port Adelaide, Prospect, Rankin, Reid, Richmond, Riverina, Robertson, Ryan, Scullin, Shortland, Solomon, Stirling, Sturt, Swan, Sydney, Tangney, Throsby, Wakefield, Wannon, Warringah, Watson, Wentworth, Werriwa, Wide Bay and Wills. (*Notice given 17 June 2009*.)
- 5 **MR ALBANESE:** To move—That the House supports borrowing for Nation Building for Recovery to help Australia through the worst global recession in 75 years; Nation Building in rail, roads, ports, broadband and the biggest school modernisation program in Australia’s history to help support the economy, local jobs and small businesses in each of the following electorates: Adelaide, Aston, Ballarat, Banks, Barker, Barton, Bass, Batman, Bendigo, Bennelong, Berowra, Blair, Blaxland, Bonner, Boothby, Bowman, Braddon, Bradfield, Brand, Brisbane, Bruce, Calare, Calwell, Canberra, Canning, Capricornia, Casey, Charlton, Chifley, Chisholm, Cook, Corangamite, Corio, Cowan, Cowper, Cunningham, Curtin, Dawson, Deakin, Denison, Dickson, Dobell, Dunkley, Eden-Monaro, Fadden, Fairfax, Farrer, Fisher, Flinders, Flynn, Forde, Forrest, Fowler, Franklin, Fraser, Fremantle, Gelibrand, Gilmore, Gippsland, Goldstein, Gorton, Grayndler, Greenway, Grey, Griffith, Groom, Hasluck, Herbert, Higgins, Hindmarsh, Hinkler, Holt, Hotham, Hughes, Hume, Hunter, Indi, Isaacs, Jagajaga, Kennedy, Kingsford Smith, Kingston,

Kooyong, Lalor, La Trobe, Leichhardt, Lilley, Lindsay, Lingiari, Longman, Lowe, Lyne, Lyons, Macarthur, Mackellar, Macquarie, Makin, Mallee, Maranoa, Maribyrnong, Mayo, McEwen, McMillan, McPherson, Melbourne, Melbourne Ports, Menzies, Mitchell, Moncrieff, Moore, Moreton, Murray, New England, Newcastle, North Sydney, O'Connor, Oxley, Page, Parkes, Parramatta, Paterson, Pearce, Perth, Petrie, Port Adelaide, Prospect, Rankin, Reid, Richmond, Riverina, Robertson, Ryan, Scullin, Shortland, Solomon, Stirling, Sturt, Swan, Sydney, Tangney, Throsby, Wakefield, Wannan, Warringah, Watson, Wentworth, Werriwa, Wide Bay and Wills. (*Notice given 17 June 2009.*)

- 6 **MR ALBANESE:** To move—That the House supports the Government borrowing to cover the \$210 billion worth of revenue write downs caused by the global recession. (*Notice given 17 June 2009.*)
- 7 **MR SWAN:** To move—That each Member of the House supports:
- (1) infrastructure projects in their electorates funded through the National Building Economic Stimulus Plan such as road, rail, ports, solar energy, broadband and the biggest school moderns program in Australia's history; and
 - (2) investment that supports more than 200,000 jobs Australia-wide that would otherwise be destroyed by the global recession. (*Notice given 28 May 2009.*)
- 8 **MS MACKLIN:** To move—That the House supports the payments of \$1000 per child made to low and middle income families late last year as part of the Government's Economic Security Strategy (*Notice given 12 March 2009.*)
- 9 **MS MACKLIN:** To move—That the House supports the payments of \$1400 to singles and \$2100 to couples made to aged, disability and carer pensioners and to Commonwealth Seniors Card Holders in December last year as part of the Government's Economic Security Strategy (*Notice given 12 March 2009.*)
- 10 **MS MACKLIN:** To move—That the House supports the payments made of \$1000 to carer allowance recipients for each eligible person in their care as part of the Government's Economic Security Strategy (*Notice given 12 March 2009.*)
- 11 **MR A. S. BURKE:** To move—That the House supports the payments of \$950 to drought affected farmers as part of the Nation Building and Jobs Plan (*Notice given 12 March 2009.*)
- 12 **MS GILLARD:** To move—That the House supports the investment of \$14.7 billion to help build the education revolution as part of the Nation Building and Jobs Plan (*Notice given 12 March 2009.*)
- 13 **MR ALBANESE:** To move—That the House supports the investment of \$800 million in community infrastructure as part of the Nation Building and Jobs Plan (*Notice given 12 March 2009.*)
- 14 **MR GRIFFIN:** To move—That the House supports the payments of \$1400 to singles and \$2100 to couples made to eligible veterans in December last year as part of the Government's Economic Security Strategy (*Notice given 12 March 2009.*)
- 15 **MS PLIBERSEK:** To move—That the House supports the First Home Owners Boost, to help Australians enter the housing market and support jobs in the building industry, delivered as part of the Economic Security Strategy (*Notice given 12 March 2009.*)

Orders of the day—*continued*

- 41 **AUSTRALIAN CAPITAL TERRITORY AND OTHER LEGISLATION AMENDMENT (WATER MANAGEMENT) BILL 2009** (*Parliamentary Secretary for Water*): Second reading—Resumption of debate (*from 19 November 2009—Mr Coulton*).
- 42 **MIGRATION AMENDMENT (COMPLEMENTARY PROTECTION) BILL 2009** (*Parliamentary Secretary for Multicultural Affairs and Settlement Services*): Second reading—Resumption of debate (*from 9 September 2009—Mr Haase*).
- 43 **FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (EMERGENCY RESPONSE CONSOLIDATION) BILL 2008:** Consideration of Senate's amendments (*from 1 December 2008*).
- 44 **RESERVE BANK AMENDMENT (ENHANCED INDEPENDENCE) BILL 2008:** Consideration of Senate's amendments (*from 24 June 2008*).
- 45 **INDEPENDENT REVIEWER OF TERRORISM LAWS BILL [NO. 2] 2008** (*from Senate*): Second reading (*from 24 November 2008*).
- 46 **HEALTH INSURANCE AMENDMENT (REVIVAL OF TABLE ITEMS) BILL 2009** (*from Senate*): Second reading (*from 28 October 2009*).

- 47 **FOOD IMPORTATION (BOVINE MEAT STANDARDS) BILL 2010** (*from Senate*): Second reading (*from 15 March 2010*).
- 48 **AMENDMENTS INCORPORATION AMENDMENT BILL 2008**: Second reading (*from 12 February 2008*).
- 49 **CENSURE OF GOVERNMENT**: Consideration of Senate's message No. 391 (*from 24 February 2010*).
- *50 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—REPORTS BY THE COMMONWEALTH AND IMMIGRATION OMBUDSMAN—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 16 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- *51 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN'S STATEMENTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 16 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- *52 **REFUGEE REVIEW TRIBUNAL—REPORT PURSUANT TO SECTION 440A OF THE *MIGRATION ACT 1958*—1 NOVEMBER 2009 TO 28 FEBRUARY 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 16 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- *53 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—PROTECTION VISA PROCESSING TAKING MORE THAN 90 DAYS FOR THE REPORTING PERIOD—1 NOVEMBER 2009 TO 28 FEBRUARY 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 16 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- *54 **STANDING COMMITTEE ON TRANSPORT AND REGIONAL SERVICES—THE GREAT FREIGHT TASK: IS AUSTRALIA'S TRANSPORT NETWORK UP TO THE CHALLENGE—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 16 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 55 **TREASURER, THE HON WAYNE SWAN AND SPECIAL MINISTER OF STATE AND CABINET SECRETARY, SENATOR THE HON JOE LUDWIG—LETTERS RELATING TO THE GRANTING OF AN EXEMPTION FROM GUIDELINES ON INFORMATION AND ADVERTISING CAMPAIGNS BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 15 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 56 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—REPORT TO THE COMMONWEALTH MADE UNDER SECTION 24 OF THE AIR PASSENGER TICKET LEVY (COLLECTION) ACT 2001—1 APRIL 2009 TO 31 MARCH 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 15 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 57 **DEPARTMENT OF THE TREASURY—REPORT ON THE OPERATION OF THE GUARANTEE SCHEME FOR LARGE DEPOSITS AND WHOLESALE FUNDING—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 3 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 58 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—CONTENT AND ACCESS: THE FUTURE OF PROGRAM STANDARDS AND CAPTIONING REQUIREMENTS ON DIGITAL TELEVISION MULTI-CHANNELS—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 3 June 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 59 **DEPARTMENT OF THE TREASURY—CAR DEALERSHIP FINANCING SPECIAL PURPOSE VEHICLE—1 JANUARY TO 31 MARCH 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 31 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 60 **SPECIAL MINISTER OF STATE AND CABINET SECRETARY, SENATOR THE HON JOE LUDWIG—APPROVAL OF EXEMPTION FROM GUIDELINES ON INFORMATION AND ADVERTISING CAMPAIGNS BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 31 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 61 **TOURISM AUSTRALIA—CORRECTION—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 31 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 62 **PRODUCTIVITY COMMISSION—INQUIRY REPORT NO. 48—AUSTRALIA’S ANTI-DUMPING AND COUNTERVAILING SYSTEM—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 27 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 63 **HOUSE OF REPRESENTATIVES STANDING COMMITTEE ON LEGAL AND CONSTITUTIONAL AFFAIRS—REFORMING OUR CONSTITUTION: A ROUNDTABLE DISCUSSION—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 27 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 64 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—NATIONAL PARTNERSHIP AGREEMENT TO ESTABLISH A NATIONAL ROAD SAFETY COUNCIL—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 65 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—2007-08 LOCAL GOVERNMENT NATIONAL REPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 66 **NATIONAL HEALTH AND MEDICAL RESEARCH COUNCIL—STRATEGIC PLAN 2010-2012—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 67 **SNOWY HYDRO LIMITED—FINANCIAL REPORT FOR THE PERIOD 29 JUNE 2008 TO 4 JULY 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 68 **JOINT COMMITTEE ON INTELLIGENCE AND SECURITY—GOVERNMENT RESPONSES—MOTION TO TAKE NOTE OF DOCUMENTS—**
 Review of the listing of Al-Shabaab as a terrorist organisation.
 Review of the re-listing of:
 Ansa al-Islam, AAA, IAA, IMU, JeM and LEJ as terrorist organisations;
 Hizballah’s External Security Organisation (ESO) as a terrorist organisation under the *Criminal Code Act 1995*; and
 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 under the *Criminal Code Act 1995*.
 Resumption of debate (*from 13 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the documents.
- 69 **JOINT COMMITTEE ON THE AUSTRALIAN CRIME COMMISSION—GOVERNMENT RESPONSES—MOTION TO TAKE NOTE OF DOCUMENTS—**
 Review of the *Australian Crime Commission Act 2002*.
 Inquiry into the:
 manufacture, importation and use of amphetamines and other synthetic drugs (AOSD) in Australia; *Australian Crime Commission amendment Act 2007*;
 future impact of serious and organised crime on Australian society; and
 legislative arrangements to outlaw serious and organised crime groups.
 Examination of the Annual Report of the Australian Crime Commission:
 2006-07; and
 2004-05.
 Resumption of debate (*from 13 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the documents.
- 70 **JOINT STANDING COMMITTEE ON FOREIGN AFFAIRS, DEFENCE AND TRADE—SEALING A JUST OUTCOME: REPORT FROM THE INQUIRY INTO RAAF F-111 DESEAL/RESEAL WORKERS AND THEIR FAMILIES—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 71 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—REPORTS BY THE COMMONWEALTH AND IMMIGRATION OMBUDSMAN—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 12 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 72 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN'S STATEMENTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 12 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 73 **AUSTRALIAN TAXATION OFFICE—SUPERANNUATION GOVERNMENTS CO-CONTRIBUTION FOR LOW INCOME EARNERS—QUARTERLY REPORT FOR THE PERIOD 1 APRIL 2009 TO 30 JUNE 2009 AND THE ANNUAL REPORT FOR 1 JULY 2008 TO 30 JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 74 **INDEPENDENT REVIEW OF GOVERNMENT ADVERTISING ARRANGEMENTS—THE HAWKE REPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 75 **DEPARTMENT OF FINANCE AND DEREGULATION—CAMPAIGN ADVERTISING BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—HALF YEAR REPORT—1 JULY TO 31 DECEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 76 **DEPARTMENT OF DEFENCE—REPORT TO PARLIAMENT ON UTILISATION OF THE DEFENCE FORCE IN ACCORDANCE WITH SECTION 51X OF THE *DEFENCE ACT 1903* IN RELATION TO THE PROPOSED VISIT BY THE PRESIDENT OF THE UNITED STATES OF AMERICA—OPERATION MUSTANG—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 77 **AUSTRALIAN COMMUNICATIONS AND MEDIA AUTHORITY—NATIONAL RELAY SERVICES PERFORMANCE REPORT 2008-09—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 78 **DEPARTMENT OF CLIMATE CHANGE AND ENERGY EFFICIENCY—REVIEW OF THE ADMINISTRATION OF THE HOME INSULATION PROGRAM BY DR ALLAN HAWKE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 79 **DEPARTMENT OF FINANCE AND DEREGULATION—REPORT OF THE GOVERNMENT 2.0 TASKFORCE—ENGAGE: GETTING ON WITH GOVERNMENT 2.0—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 80 **DEPARTMENT OF THE TREASURY—AUSTRALIA'S FUTURE TAX SYSTEM PART 1: OVERVIEW; PART 2 DETAILED ANALYSIS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 81 **FOREIGN INVESTMENT REVIEW BOARD—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 82 **DEPARTMENT OF THE TREASURY—CAR DEALERSHIP FINANCING SPECIAL PURPOSE VEHICLE—FINANCIAL REPORT FOR THE PERIOD 1 SEPTEMBER TO 31 DECEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 83 **JOINT STANDING COMMITTEE OF FOREIGN AFFAIRS, DEFENCE AND TRADE—REVIEW OF THE DEFENCE ANNUAL REPORT 2006-07 (WITH RESPECT TO RECOMMENDATION NO. 3)—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 84 **OFFICE OF THE INSPECTOR OF TRANSPORT SECURITY—INTERNATIONAL PIRACY AND ARMED ROBBERY AT SEA SECURITY INQUIRY REPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 85 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—REPORT ON DIGITAL TELEVISION TRANSMISSION AND RECEPTION—1 JANUARY TO 26 MARCH 2010—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 May 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 86 **CIVIL AVIATION AUTHORITY—CORPORATE PLAN 2009-10—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 87 **JOINT STANDING COMMITTEE ON ELECTORAL MATTERS—REPORT ON THE CONDUCT OF THE 2007 FEDERAL ELECTION AND MATTERS RELATED THERETO—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 88 **JOINT STANDING COMMITTEE ON FOREIGN AFFAIRS, DEFENCE AND TRADE—INQUIRY INTO AUSTRALIA'S RELATIONS WITH ASEAN—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 89 **JOINT STANDING COMMITTEE ON TREATIES—REPORT NO. 94: REVIEW OF TREATIES TABLED ON 14 MAY 2008—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 90 **SPECIAL MINISTER OF STATE AND CABINET SECRETARY, SENATOR THE HON JOE LUDWIG—WHISTLEBLOWER PROTECTION: A COMPREHENSIVE SCHEME FOR THE COMMONWEALTH PUBLIC SECTOR—GOVERNMENT RESPONSE TO THE HOUSE OF REPRESENTATIVES STANDING COMMITTEE ON LEGAL AND CONSTITUTIONAL AFFAIRS—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 91 **STANDING COMMITTEE ON LEGAL AND CONSTITUTIONAL AFFAIRS—WHISTLEBLOWER PROTECTION: A COMPREHENSIVE SCHEME FOR THE COMMONWEALTH PUBLIC SECTOR—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 92 **AUSTRALIAN RADIATION PROTECTION AND NUCLEAR SAFETY AGENCY—QUARTERLY REPORT OF THE CHIEF EXECUTIVE OFFICER—1 OCTOBER TO 31 DECEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 March 2010—Mr Hartsuyker*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 93 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—FLIGHT PATH TO THE FUTURE—DECEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 March 2010—Mr Hartsuyker*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 94 **DEPARTMENT OF AGRICULTURE, FISHERIES AND FORESTRY—FINAL REPORT ON PROGRESS WITH IMPLEMENTATION OF NSW REGIONAL FOREST AGREEMENTS: REPORT OF INDEPENDENT ASSESSOR—NOVEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 95 **DEPARTMENT OF HEALTH AND AGEING—REPORT ON THE REVIEW OF THE *DENTAL BENEFITS ACT 2008*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 96 **REFUGEE REVIEW TRIBUNAL—REPORT PURSUANT TO SECTION 440A OF THE *MIGRATION ACT 1958* ON THE CONDUCT OF REFUGEE REVIEW TRIBUNAL REVIEWS NOT COMPLETED WITHIN 90 DAYS FOR THE PERIOD—1 JULY 2009 TO 31 OCTOBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 97 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—PROTECTION VISA PROCESSING TAKING MORE THAN 90 DAYS FOR THE REPORTING PERIOD—1 JULY 2009 TO 31 OCTOBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 98 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—REVIEW OF THE PERSONAL IDENTIFIER PROVISIONS INTRODUCED IN 2004 TO *MIGRATION ACT 1958*—FINAL REPORT—11 SEPTEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 99 **AUSTRALIAN COMPETITION AND CONSUMER COMMISSION—TELSTRA’S COMPLIANCE WITH THE PRICE CONTROL ARRANGEMENTS—1 JULY 2008 TO 30 JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 100 **MINISTER FOR CLIMATE CHANGE, ENERGY EFFICIENCY AND WATER, SENATOR THE HON PENNY WONG—GREEN LOANS PROGRAM—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 101 **AUSTRALIAN LAW REFORM COMMISSION—REPORT NO. 12—SECREC Y LAWS AND OPEN GOVERNMENT IN AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 102 **AIRSERVICES AUSTRALIA—REPORT ON MOVEMENT CAP FOR SYDNEY AIRPORT—4TH QUARTER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 March 2010—Mr Hunt*) on the motion of Mr Albanese—That the House take note of the document.
- 103 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—REPORTS BY THE COMMONWEALTH AND IMMIGRATION OMBUDSMAN—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 March 2010—Mr Hunt*) on the motion of Mr Albanese—That the House take note of the document.
- 104 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN’S STATEMENTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 March 2010—Mr Hunt*) on the motion of Mr Albanese—That the House take note of the document.
- 105 **COMMONWEALTH GRANTS COMMISSION—REPORT ON GST REVENUE SHARING RELATIVITIES 2010 REVIEW—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 9 March 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 106 **DEPARTMENT OF FINANCE AND DEREGULATION—CORRECTION—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 107 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—COUNTER-TERRORISM WHITE PAPER—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 108 **DEPARTMENT OF AGRICULTURE, FISHERIES AND FORESTRY—REPORT TO THE PARLIAMENT ON LIVE-STOCK MORTALITIES DURING VOYAGES BY SEA FOR THE REPORTING PERIOD 1 JULY TO 31 DECEMBER 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 109 **JOINT STANDING COMMITTEE ON TREATIES—INQUIRY INTO NUCLEAR NON-PROLIFERATION AND DISARMAMENT—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 110 **INNOVATION AUSTRALIA—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 111 **ENSURING ACCESS TO AUSTRALIA’S NATIONAL ARCHIVES BY SPECIAL MINISTER OF STATE AND CABINET SECRETARY, SENATOR THE HON. JOE LUDWIG—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

112 **TREATIES—MOTION TO TAKE NOTE OF DOCUMENT—**

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.

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.

Explanatory statement—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.

Resumption of debate (from 24 February 2010—Mr Hartsuyker) on the motion of Mr Albanese—That the House take note of the document.

113 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—REPORT BY MINTER CONSULTING—RISK ASSESSMENT OF THE INSULATION COMPONENTS UNDER THE ENERGY EFFICIENT HOMES PACKAGE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 22 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

114 **AUSTRALIAN BROADCASTING CORPORATION—EQUITY AND DIVERSITY—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 22 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

115 **PRIVATE HEALTH INSURANCE ADMINISTRATION COUNCIL—OPERATIONS OF THE PRIVATE HEALTH INSURERS—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 10 February 2010—Mr Pyne) on the motion of Dr Emerson—That the House take note of the document.

116 **ATTORNEY-GENERAL'S DEPARTMENT—SURVEILLANCE DEVICE ACT 2004—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 9 February 2010—Mr Hartsuyker) on the motion of Mr Albanese—That the House take note of the document.

117 **ATTORNEY-GENERAL'S DEPARTMENT—TELECOMMUNICATIONS (INTERCEPTION AND ACCESS) ACT 1979—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 9 February 2010—Mr Hartsuyker) on the motion of Mr Albanese—That the House take note of the document.

118 **DEPARTMENT OF HEALTH AND AGEING—REPORT TO PARLIAMENT ON THE NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL BENEFITS SCHEME) ACT 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 9 February 2010—Mr Hartsuyker) on the motion of Mr Albanese—That the House take note of the document.

119 **DEPARTMENT OF THE TREASURY—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—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 4 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

120 **DEPARTMENT OF THE TREASURY—DIRECTION ON INVESTMENT IN RESIDENTIAL MORTGAGE-BACKED SECURITIES 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 4 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

121 **JOINT STANDING COMMITTEE ON THE NATIONAL CAPITAL AND EXTERNAL TERRITORIES—INQUIRY INTO THE IMMIGRATION BRIDGE PROPOSAL—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 4 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

122 **JOINT COMMITTEE OF PUBLIC ACCOUNTS AND AUDIT—REPORT NO. 413: THE EFFICIENCY DIVIDED AND SMALL AGENCIES: SIZE DOES MATTER—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 4 February 2010—Mr Pyne) on the motion of Mr Albanese—That the House take note of the document.

123 **DEPARTMENT OF THE TREASURY—INTERGENERATIONAL REPORT 2010—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 3 February 2010—Mr Hartsuyker) on the motion of Mr Albanese—That the House take note of the document.

- 124 **STANDING COMMITTEE ON PROCEDURE—RE-OPENING THE DEBATE: INQUIRY INTO THE ARRANGEMENTS FOR THE OPENING DAY OF PARLIAMENT—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 125 **STANDING COMMITTEE ON INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—FUNDING REGIONAL AND LOCAL COMMUNITY INFRASTRUCTURE, INTERIM AND FINAL REPORTS—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 126 **DEPARTMENT OF THE TREASURY—MID-YEAR ECONOMIC AND FISCAL OUTLOOK 2009-2010—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 127 **AUSLINK—REPORT 2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 128 **GREAT BARRIER REEF MARINE PARK AUTHORITY—CORRECTION—GREAT BARRIER REEF OUTLOOK REPORT 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 129 **DEPARTMENT OF FINANCE AND DEREGULATION—CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 130 **FAMILY LAW COUNCIL—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 131 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—AUSTRALIAN VOCATIONAL EDUCATION AND TRAINING SYSTEM—REPORT 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 132 **INDEPENDENT REVIEW OF THE ENVIRONMENT PROTECTION AND BIODIVERSITY CONSERVATION ACT 1999—FINAL REPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 133 **DEPARTMENT OF THE TREASURY—AUSTRALIA AND THE INTERNATIONAL FINANCIAL INSTITUTIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 134 **AUSTRALIAN CUSTOMS AND BORDER PROTECTION SERVICES—REPORT 2008-2009—CORRECTION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 135 **DEPARTMENT OF FOREIGN AFFAIRS AND TRADE—ELIMINATING NUCLEAR THREAT—A PRACTICAL AGENDA FOR GLOBAL POLICY MAKERS: REPORT (AND SYNOPSIS) OF THE INTERNATIONAL COMMISSION ON NUCLEAR NON-PROLIFERATION AND DISARMAMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 136 **DEFENCE FORCE REMUNERATION TRIBUNAL—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 137 **COAL MINING INDUSTRY (LONG SERVICE LEAVE FUNDING) CORPORATION—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 138 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—FREEDOM OF INFORMATION ACT 1982—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 139 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—ENERGY USE IN THE AUSTRALIAN GOVERNMENT’S OPERATIONS—REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 140 **PRODUCTIVITY COMMISSION—REPORT NO. 49: EXECUTIVE REMUNERATION IN AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 141 **AUSTRALIAN ELECTORAL COMMISSION—2009 REDISTRIBUTION OF QUEENSLAND INTO ELECTORAL DIVISIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 142 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—DIGITAL DIVIDEND GREEN PAPER—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 143 **AUSTRALIAN ELECTORAL COMMISSION—2009 REDISTRIBUTION OF THE NEW SOUTH WALES INTO ELECTORAL DIVISIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 144 **DEPARTMENT OF FINANCE AND DEREGULATION—2008-2009 CERTIFICATION OF COMPLIANCE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 145 **DEPARTMENT OF THE TREASURY—2009 TAX EXPENDITURE STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 146 **AUSTRALIAN ELECTORAL COMMISSION—ELECTION FUNDING AND DISCLOSURE REPORT: FEDERAL ELECTION 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 147 **DEPARTMENT OF BROADBAND, COMMUNICATION AND THE DIGITAL ECONOMY—REPORT ON DIGITAL TELEVISION TRANSMISSION AND RECEPTION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 2 February 2010—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 148 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS’ TRAVEL PAID BY THE DEPARTMENT OF FINANCE AND DEREGULATION—JANUARY TO JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 149 **DEPARTMENT OF FINANCE AND DEREGULATION—FORMER PARLIAMENTARIANS’ TRAVEL PAID BY THE DEPARTMENT OF FINANCE AND DEREGULATION—JANUARY TO JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 150 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS’ OVERSEAS STUDY TRAVEL REPORTS—JANUARY TO JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 151 **DEPARTMENT OF DEFENCE—SCHEDULE OF SPECIAL PURPOSE FLIGHTS—1 JANUARY TO 30 JUNE 2009 AND ERRATA TO SCHEDULE OF SPECIAL PURPOSE FLIGHTS FOM 1 JANUARY TO 30 JUNE 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 152 **AUSTRALIAN PUBLIC SERVICE COMMISSION—STATE OF THE SERVICE REPORT 2008-09—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 153 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—SCHOOLS ASSISTANCE (LEARNING TOGETHER—ACHIEVEMENT THROUGH CHOICE AND OPPORTUNITY) ACT 2004—REPORT ON FINANCIAL ASSISTANCE GRANTED TO EACH STATE IN RESPECT OF 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 154 **DEPARTMENT OF HEALTH AND AGEING—REPORT ON THE OPERATION OF THE AGED CARE ACT 1997—1 JULY 2008 TO 30 JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 155 **DEPARTMENT OF THE TREASURY—REPORT ON THE OPERATION OF THE GUARANTEE SCHEME FOR LARGE DEPOSITS AND WHOLESALERS FUNDING—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 156 **AUSTRALIAN COMMISSION FOR LAW ENFORCEMENT INTEGRITY—REPORT FOR 2008-2009—PURSUANT TO SECTION 15XUA(2) CRIMES ACT 1924—USE OF ASSUMED IDENTITIES—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 157 **AUSTRALIAN CRIME COMMISSION—REPORT FOR 2007-2008—CORRECTION—ASSUMED IDENTITIES—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 158 **DEPARTMENT OF INNOVATION, INDUSTRY, SCIENCE AND RESEARCH—IIF INVESTMENTS PTY LIMITED—IIF (CM) INVESTMENTS PTY LIMITED—IIF BIOVENTURES PTY LIMITED—IIF FOUNDATION PTY LIMITED—IIF NEO PTY LIMITED—ANNUAL REPORTS—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 159 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AIRSERVICES AUSTRALIA—REPORT ON MOVEMENT CAP FOR SYDNEY AIRPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 160 **GOVERNMENTS RESPONSES TO PARLIAMENTARY COMMITTEE REPORTS—RESPONSE TO THE SCHEDULE TABLED BY THE SPEAKER ON 25 NOVEMBER 2009—DOCUMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 161 **TREATIES—MOTION TO TAKE NOTE OF DOCUMENT—**
- Agreement between Australia and the Republic of Lebanon regarding Cooperation on Protecting the Welfare of Children, done at Beirut on 18 March 2009.
- Agreement between Australia and the Republic of Poland on Social Security (Warsaw, 7 October 2009).
- Amendments, done at Rome, Italy on 5 December 2008, to Appendices I and II of the Convention on the Conservation of Migratory Species of Wild Animals of 23 June 1979.
- Second Protocol amending the Agreement between the Government of the Commonwealth of Australia and the Government of the Republic of Singapore for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with respect to Taxes on Income as amended by the Protocol of 16 October 1989, done at Canberra on 8 September 2009.
- Amendments to the Annex of the Protocol of 1997 to Amend the International Convention for the Prevention of Pollution from Ships, 1973, as modified by the Protocol of 1978 relating thereto (Revised MARPOL Annex VI).
- Resumption of debate (*from 25 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 162 **DEPARTMENT OF FINANCE AND DEREGULATION—MEMBERS OF PARLIAMENT (STAFF) ACT 1984—CONSULTANTS ENGAGED UNDER SECTION 4 OF THE ACT—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 163 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—EQUAL OPPORTUNITY FOR WOMEN IN THE WORKPLACE AGENCY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 164 **ACS PTY LTD—STATEMENT OF CORPORATE INTENT 2009-2012—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 165 **DEPARTMENT OF THE TREASURY—AUSTRALIAN PRUDENTIAL REGULATION AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 166 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AUSTRALIAN RAIL TRACK CORPORATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 167 **DEPARTMENT OF HEALTH AND AGEING—PHARMACEUTICAL BENEFITS PRICING AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 168 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—REMUNERATION TRIBUNAL SECRETARIAT—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 169 **MURRAY DARLING BASIN AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 170 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—AUSTRALIAN CURRICULUM, ASSESSMENT AND REPORTING AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 171 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—SKILLS AUSTRALIA—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 172 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—AUSTRALIAN FAIR PAY COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 173 **AUSTRALIAN SPORTS COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 174 **DEPARTMENT OF RESOURCES, ENERGY AND TOURISM—TOURISM AUSTRALIA—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 175 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN'S STATEMENTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 176 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—OFFICE OF THE AUSTRALIAN BUILDING AND CONSTRUCTION COMMISSIONER—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 November 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 177 **DEPARTMENT OF THE TREASURY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 178 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 179 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.

- 180 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 181 **DEPARTMENT OF THE TREASURY—COMPANIES AUDITORS AND LIQUIDATORS DISCIPLINARY BOARD—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 182 **DEPARTMENT OF THE TREASURY—TAKEOVERS PANEL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 183 **DEPARTMENT OF THE TREASURY—CORPORATIONS AND MARKETS ADVISORY COMMITTEE—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 184 **DEPARTMENT OF THE TREASURY—AUDITING AND ASSURANCE STANDARDS BOARD—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 185 **DEPARTMENT OF THE TREASURY—AUSTRALIAN ACCOUNTING STANDARDS BOARD—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 186 **DEPARTMENT OF THE TREASURY—FINANCIAL REPORTING PANEL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 187 **DEPARTMENT OF THE TREASURY—AUSTRALIAN REINSURANCE POOL CORPORATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 188 **DEPARTMENT OF THE TREASURY—AUSTRALIAN SECURITIES AND INVESTMENT COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 189 **DEPARTMENT OF HEALTH AND AGEING—PRIVATE HEALTH INSURANCE ADMINISTRATION COUNCIL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 November 2009—Mr Haase*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 190 **DEPARTMENT OF HEALTH AND AGEING—AGED CARE STANDARDS AND ACCREDITATIONS AGENCY LIMITED—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 191 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—WORKPLACE AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 192 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—WORKPLACE OMBUDSMAN—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 193 **DEPARTMENT OF HEALTH AND AGEING—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 194 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—AUSTRALIAN PUBLIC SERVICE COMMISSIONER—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 195 **DEPARTMENT OF DEFENCE—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 196 **DEPARTMENT OF HEALTH AND AGEING—AGED CARE COMMISSIONER—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 197 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AUSTRALIAN MARITIME SAFETY AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 198 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—INDIGENOUS BUSINESS AUSTRALIA—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 199 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—THE OPERATION OF THE PRIVACY ACT—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 200 **DEPARTMENT OF THE TREASURY—PRODUCTIVITY COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 201 **DEPARTMENT OF FINANCE AND DEREGULATION—FUTURE FUND—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 202 **AUSTRALIAN CUSTOMS AND BORDER PROTECTION SERVICE—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 203 **STANDING COMMITTEE ON FAMILY, COMMUNITY, HOUSING AND YOUTH—WHO CARES...? REPORT ON THE INQUIRY INTO BETTER SUPPORT FOR CARERS—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 204 **DEPARTMENT OF HUMAN SERVICES—MEDICARE AUSTRALIA—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 205 **DEPARTMENT OF CLIMATE CHANGE—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 206 **DEPARTMENT OF VETERANS' AFFAIRS—VETERANS' REVIEW BOARD—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 207 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN LAW REFORM COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 208 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—GREAT BARRIER REEF MARINE PARK AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 209 **AUSTRALIAN ELECTORAL COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 210 **DEPARTMENT OF FOREIGN AFFAIRS AND TRADE—ANNUAL REPORT—2008-2009—VOLUME 1: DEPARTMENT OF FOREIGN AFFAIRS AND TRADE; VOLUME 2: AUSTRALIAN AGENCY FOR INTERNATIONAL DEVELOPMENT (AUSAID)—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.

- 211 **DEPARTMENT OF INNOVATION, INDUSTRY, SCIENCE AND RESEARCH—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 212 **COMMISSIONER OF TAXATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 213 **DEPARTMENT OF VETERANS' AFFAIRS—AUSTRALIAN WAR MEMORIAL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 214 **DEPARTMENT OF RESOURCES, ENERGY AND TOURISM—NATIONAL OFFSHORE PETROLEUM SAFETY AUTHORITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 215 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRIAN SECURITY INTELLIGENCE ORGANISATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 216 **DEPARTMENT OF CLIMATE CHANGE AND WATER—OFFICE OF THE RENEWABLE ENERGY REGULATOR—FINANCIAL ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 217 **OFFICE OF THE OFFICIAL SECRETARY TO THE GOVERNOR-GENERAL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 218 **DEPARTMENT OF THE TREASURY—AUSTRALIAN REWARD INVESTMENT ALLIANCE (ARIA)—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 219 **DEPARTMENT OF THE TREASURY—COMMONWEALTH GRANTS COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 220 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AUSTRALIAN RAIL TRACK CORPORATION LIMITED—STATEMENT OF CORPORATE INTENT—2009-2010—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 221 **DEPARTMENT OF FINANCE AND DEREGULATION—COMMISSIONER FOR SUPERANNUATION (COMSUPER)—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 222 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 223 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—NATIONAL TRANSPORT COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 224 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—AUSTRALIAN BROADCASTING CORPORATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 225 **DEPARTMENT OF HEALTH AND AGEING—PRIVATE HEALTH INSURANCE OMBUDSMAN—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 226 **ATTORNEY-GENERAL'S DEPARTMENT—NATIONAL NATIVE TITLE TRIBUNAL-ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 227 **DEPARTMENT OF HUMAN SERVICES—CENTRELINK—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 228 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—ABORIGINAL LAND COMMISSIONER—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 229 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—AUSTRALIAN INDUSTRIAL RELATIONS COMMISSION AND AUSTRALIAN INDUSTRIAL REGISTRY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 230 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—DIRECTOR OF NATIONAL PARKS—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 26 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 231 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—SYDNEY HARBOUR FEDERATION TRUST—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 22 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 232 **JOINT STANDING COMMITTEE ON TREATIES—REPORT NO.95: REVIEW INTO TREATIES TABLED ON 4 JUNE, 25 JUNE AND 26 AUGUST 2009—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 22 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 233 **STANDING COMMITTEE ON LEGAL AND CONSTITUTIONAL AFFAIRS—REPORT TO THE 41ST PARLIAMENT: THE LONG ROAD TO STATEHOOD—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 22 October 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 234 **DEPARTMENT OF FINANCE AND DEREGULATION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 235 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—NATIONAL WATER COMMISSION—ANNUAL REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 236 **RESERVE BANK OF AUSTRALIA—PAYMENTS SYSTEM BOARD—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 237 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—PROTECTION VISA PROCESSING TAKING MORE THAN 90 DAYS—1 MARCH TO 30 JUNE 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 238 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN GOVERNMENT SOLICITOR—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 239 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN TRANSACTION REPORTS AND ANALYSIS CENTRE (AUSTRAC)—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 240 **DEPARTMENT OF FINANCE AND DEREGULATION—ISSUES FROM THE ADVANCES UNDER THE ANNUAL APPROPRIATIONS ACTS—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 20 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 241 **AUSTRALIAN TAXATION OFFICE—QUARTERLY REPORT ON THE SUPERANNUATION GOVERNMENT'S CO-CONTRIBUTION FOR LOW INCOME EARNERS—1 JANUARY TO 31 MARCH 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 20 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 242 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 20 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 243 **DEPARTMENT OF THE TREASURY—AUSTRALIAN COMPETITION AND CONSUMER COMMISSION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 20 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 244 **ATTORNEY-GENERAL'S DEPARTMENT—OFFICE OF PARLIAMENTARY COUNSEL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 20 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 245 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—ELECTORAL REFORM GREEN PAPER—STRENGTHENING AUSTRALIA'S DEMOCRACY—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 246 **MEDIBANK PRIVATE LIMITED—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 247 **DEPARTMENT OF FINANCE AND DEREGULATION—CAMPAIGN ADVERTISING BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—FULL YEAR REPORT 2009-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 248 **DEPARTMENT OF THE TREASURY—NATIONAL COMPETITION COUNCIL—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 249 **INSPECTOR-GENERAL OF INTELLIGENCE AND SECURITY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 250 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 251 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 252 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—AUSTRALIA POST—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 253 **DEPARTMENT OF HUMAN SERVICES—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 254 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—NBN CO LIMITED—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 255 **COMMONWEALTH OMBUDSMAN—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 256 **DEPARTMENT OF THE TREASURY—AUSTRALIAN OFFICE OF FINANCIAL MANAGEMENT—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 257 **DEPARTMENT OF THE TREASURY—FINAL BUDGET OUTCOME 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 258 **DEPARTMENT OF BROADBAND, COMMUNICATIONS AND THE DIGITAL ECONOMY—REPORT ON DIGITAL TELEVISION TRANSMISSION AND RECEPTION—ANNUAL REPORT—2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 259 **AUSTRALIAN CUSTOMS AND BORDER PROTECTION SERVICES—REPORT CONCERNING MANAGED DELIVERIES BY CUSTOMS AND BORDER PROTECTION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 October 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 260 **APPROVAL OF EXEMPTION OF AEC PUBLIC INFORMATION CAMPAIGNS FROM AUSTRALIAN GOVERNMENT ADVERTISING GUIDELINES—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 261 **DEPARTMENT OF THE TREASURY—RESERVE BANK OF AUSTRALIA—ANNUAL REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 262 **JOINT STANDING COMMITTEE ON ELECTORAL MATTERS—REPORT ON THE 2007 FEDERAL ELECTION ELECTRONIC VOTING TRIALS; TABLED WITH A STATEMENT BY THE SPECIAL MINISTER OF STATE—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 263 **AUSTRALIAN POSTAL CORPORATION—STATEMENT OF CORPORATE INTENT 2009-2010 TO 2011-2012—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 264 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN'S REPORTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 265 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—OMBUDSMAN'S REPORTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958* [PERSONAL IDENTIFIER 533/09-567/09]—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 266 **MEDIBANK PRIVATE LIMITED—STATEMENT OF CORPORATE INTENT FOR 2010 TO 2012—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 15 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 267 **STATEMENT ABOUT THE SIMPSON DESERT LAND CLAIM STAGE IV—EXPLANATORY STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 14 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 268 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—SIMPSON DESERT LAND CLAIMS STAGE IV—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 14 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.

- 269 **MIGRATION—JOINT STANDING COMMITTEE—TEMPORARY VISAS...PERMANENT BENEFITS: ENSURING THE EFFECTIVENESS, FAIRNESS AND INTEGRITY OF THE TEMPORARY BUSINESS VISA PROGRAM—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 270 **PUBLICATIONS—JOINT COMMITTEE—PRINTING STANDARDS FOR DOCUMENTS PRESENTED TO PARLIAMENT—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 271 **STATEMENT ABOUT REFERRING A MATTER TO THE HOUSE OF REPRESENTATIVES STANDING COMMITTEE ON LEGAL AND CONSTITUTIONAL AFFAIRS—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 272 **COMMUNICATIONS—STANDING COMMITTEE—PHONING HOME: INQUIRY INTO INTERNATIONAL MOBILE ROAMING—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 9 September 2009—Mr Hartsuyker*) on the motion of Mr S. F. Smith—That the House take note of the document.
- 273 **DEPARTMENT OF THE ENVIRONMENT, HERITAGE AND THE ARTS—GREAT BARRIER REEF OUTLOOK REPORT 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 7 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 274 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AIRSERVICES AUSTRALIA—QUARTERLY REPORT ON MOVEMENT CAP FOR SYDNEY AIRPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 7 September 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 275 **CORPORATIONS AND SECURITY—PARLIAMENTARY JOINT STATUTORY COMMITTEE—ASPECTS OF REGULATIONS OF PROPRIETARY COMPANIES—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 August 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 276 **STATEMENT ON AFGHANISTAN—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 August 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 277 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—MINISTER'S DIRECTION TO THE SLOT MANAGER 2009 (NO. 1)—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 August 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 278 **DEPARTMENT OF FOREIGN AFFAIRS AND TRADE—AUSAID (AUSTRALIAN AGENCY FOR INTERNATIONAL DEVELOPMENT—ANNUAL REVIEW OF DEVELOPMENT EFFECTIVENESS 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 August 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 279 **DEPARTMENT OF THE TREASURY—FOREIGN INVESTMENT REVIEW BOARD ANNUAL REPORT 2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 August 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 280 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—LOCAL GOVERNMENT NATIONAL REPORT 2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 August 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 281 **APPROVAL OF EXEMPTION TO GUIDELINES ON CAMPAIGN ADVERTISING BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 11 August 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 282 **DEPARTMENT OF DEFENCE—SCHEDULE OF SPECIAL PURPOSE FLIGHTS—1 JULY TO 31 DECEMBER—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 283 **DEPARTMENT OF FINANCE AND DEREGULATION—FORMER PARLIAMENTARIANS' TRAVEL PAID BY THE DEPARTMENT OF FINANCE AND DEREGULATION—JULY TO DECEMBER 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.

- 284 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS’ OVERSEAS STUDY TRAVEL REPORTS—JULY TO DECEMBER 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 285 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS’ TRAVEL PAID BY THE DEPARTMENT OF FINANCE AND DEREGULATION—JULY TO DECEMBER 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 286 **PUBLIC ACCOUNTS AND AUDIT—PARLIAMENTARY JOINT COMMITTEE—REPORT 412: AUDIT REPORTS REVIEWS DURING THE 41ST PARLIAMENT—GOVERNMENT RESPONSE TO RECOMMENDATION 18—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 287 **REPORT ON THE OPERATION OF THE GUARANTEE SCHEME FOR LARGE DEPOSITS AND WHOLESALE FUNDING—MINISTERIAL STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 June 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 288 **GOVERNMENTS RESPONSES TO PARLIAMENTARY COMMITTEE REPORTS—RESPONSE TO THE SCHEDULE TABLED BY THE SPEAKER ON 4 DECEMBER 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 June 2009—Mr Abbott*) on the motion of Mr Albanese—That the House take note of the document.
- 289 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—OMBUDSMAN’S REPORTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958* [PERSONAL IDENTIFIER 534/09-552/09]—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 June 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 290 **DEPARTMENT OF IMMIGRATION AND CITIZENSHIP—RESPONSE TO OMBUDSMAN’S STATEMENTS MADE UNDER SECTION 4860 OF THE *MIGRATION ACT 1958*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 17 June 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 291 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—WHITE PAPER—THE ROAD HOME: A NATIONAL APPROACH TO REDUCING HOMELESSNESS—DOCUMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 May 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 292 **DEPARTMENT OF FINANCE AND DEREGULATION—CAMPAIGN ADVERTISING BY AUSTRALIAN GOVERNMENT DEPARTMENTS AND AGENCIES—HALF YEAR REPORT 1 JULY TO 31 DECEMBER 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 12 May 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 293 **PRODUCTIVITY COMMISSION—REPORT NO. 46—GOVERNMENT DROUGHT SUPPORT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 12 May 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 294 **PRODUCTIVITY COMMISSION—REPORT NO. 47—PAID PARENTAL LEAVE: SUPPORT FOR PARENTS WITH NEWBORN CHILDREN—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 12 May 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 295 **TREATIES—JOINT STANDING COMMITTEE—REVIEW INTO TREATIES TABLED ON 12 MARCH AND 14 MAY 2008—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 19 March 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 296 **COMMONWEALTH GRANTS COMMISSION—STATE REVENUE SHARING RELATIVITIES—2009 UPDATE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 16 March 2009—Mr Hartsuyker*) on the motion of Mr Albanese—That the House take note of the document.
- 297 **AUSTRALIAN ELECTORAL COMMISSION—2009 REDISTRIBUTION OF TASMANIA INTO ELECTORAL DIVISIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 March 2009—Mr Pyne*) on the motion of Mr Albanese—That the House take note of the document.
- 298 **DEPARTMENT OF THE TREASURY—UPDATED ECONOMIC AND FISCAL OUTLOOK—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 February 2009—Ms J. Bishop*) on the motion of Mr Albanese—That the House take note of the document.

- 299 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—OPERATIONS OF THE FREEDOM OF INFORMATION ACT 1982—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 4 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 300 **DEPARTMENT OF FINANCE AND DEREGULATION—NOTICE OF CORRECTIONS TO THE FUTURE FUND ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 4 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 301 **DEPARTMENT OF FINANCE AND DEREGULATION—CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 302 **ATTORNEY-GENERAL'S DEPARTMENT—NATIONAL CAPITAL AUTHORITY—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 303 **DEPARTMENT OF FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS—EXECUTIVE DIRECTOR OF TOWNSHIP LEASING—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 304 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—ANNUAL NATIONAL REPORT OF THE AUSTRALIAN VOCATIONAL EDUCATION AND TRAINING SYSTEM 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 305 **DEPARTMENT OF INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—AUSTRALIAN RAIL TRACK CORPORATION LIMITED—ANNUAL REPORT—2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 306 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—OFFICE OF THE AUSTRALIAN BUILDING AND CONSTRUCTION COMMISSION—ANNUAL REPORT—2007-2008—DOCUMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 307 **AUSTRALIAN ELECTORAL COMMISSION—2008 REDISTRIBUTION OF WESTERN AUSTRALIA INTO ELECTORAL DIVISIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 308 **DEPARTMENT OF THE TREASURY—2008 TAX EXPENDITURES STATEMENT—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 309 **NATIONAL CAPITAL AND EXTERNAL TERRITORIES—JOINT STANDING COMMITTEE—THE WAY FORWARD: INQUIRY INTO THE ROLE OF THE NATIONAL CAPITAL AUTHORITY—GOVERNMENT RESPONSE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 February 2009—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 310 **DEPARTMENT OF THE TREASURY—MID-YEAR ECONOMIC AND FISCAL OUTLOOK 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 4 December 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 311 **WATER AMENDMENT BILL 2008—FURTHER SUPPLEMENTARY EXPLANATORY MEMORANDUM—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 4 December 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 312 **COAG REFORM REFUND BILL 2008—SUPPLEMENTARY EXPLANATORY MEMORANDUM—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 3 December 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 313 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—MURRAY-DARLING BASIN COMMISSION—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.

- 314 **DEPARTMENT OF THE TREASURY—AUSTRALIAN OFFICE OF FINANCIAL MANAGEMENT—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 315 **DEPARTMENT OF THE TREASURY—COMMONWEALTH GRANTS COMMISSION—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 316 **DEPARTMENT OF CLIMATE CHANGE—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 317 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—ANNUAL REPORT—2007-2008—VOLUMES 1 AND 2—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 318 **DEPARTMENT OF FINANCE AND DEREGULATION—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 319 **DEPARTMENT OF HEALTH AND AGEING—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 320 **DEPARTMENT OF THE ENVIRONMENT, WATER, HERITAGE AND THE ARTS—ANNUAL REPORT—2007-2008—VOLUMES 1 AND 2—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 321 **DEPARTMENT OF THE TREASURY—ANNUAL REPORT—2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 10 November 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 322 **ATTORNEY-GENERAL'S DEPARTMENT—INDEPENDENT REVIEW OF THE PROVISIONS OF THE AUSTRALIAN CRIME COMMISSION ACT 2002—MARCH 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 323 **PRODUCTIVITY COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 324 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—FORMER GOVERNORS-GENERAL—TRAVEL EXPENDITURE—1 JANUARY TO 30 JUNE 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 325 **DEPARTMENT OF THE TREASURY—AUSTRALIAN COMPETITION AND CONSUMER COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 326 **DEPARTMENT OF THE TREASURY—AUSTRALIAN SECURITIES AND INVESTMENT COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 327 **DEPARTMENT OF THE TREASURY—FINANCIAL REPORTING COUNCIL—REPORT ON AUDITOR INDEPENDENCE—ANNUAL REPORT 2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 328 **DEPARTMENT OF THE TREASURY—FINANCIAL REPORTING PANEL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.

- 329 **DEPARTMENT OF THE TREASURY—FINANCIAL REPORTING COUNCIL—AUSTRALIAN ACCOUNTING STANDARDS BOARD—AUDITING AND ASSURANCE STANDARDS BOARD—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 330 **DEPARTMENT OF THE TREASURY—CORPORATIONS AND MARKETS ADVISORY COMMITTEE—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 331 **DEPARTMENT OF THE TREASURY—COMPANIES AUDITORS AND LIQUIDATORS DISCIPLINARY BOARD—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 332 **DEPARTMENT OF THE TREASURY—AUSTRALIAN REINSURANCE POOL CORPORATION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 333 **DEPARTMENT OF THE TREASURY—TAKEOVERS PANEL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 334 **DEPARTMENT OF THE TREASURY—NATIONAL COMPETITION COUNCIL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 21 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 335 **MEDIBANK PRIVATE—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 336 **DEPARTMENT OF THE ENVIRONMENT AND WATER RESOURCES—GREAT BARRIER REEF MARINE PARK AUTHORITY—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 337 **ATTORNEY-GENERAL'S DEPARTMENT—OFFICE OF THE PARLIAMENTARY COUNSEL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 338 **DEPARTMENT OF COMMUNICATIONS, INFORMATION TECHNOLOGY AND THE ARTS—AUSTRALIAN POSTAL CORPORATION (AUSTRALIA POST)—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 339 **DEPARTMENT OF THE ENVIRONMENT AND WATER RESOURCES—OFFICE OF THE RENEWABLE ENERGY REGULATOR—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 340 **DEPARTMENT OF THE ENVIRONMENT AND WATER RESOURCES—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 341 **PRIVATE HEALTH INSURANCE ADMINISTRATION COUNCIL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 342 **ATTORNEY-GENERAL'S DEPARTMENT—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 343 **DEPARTMENT OF THE TREASURY—FUTURE FUND—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.

- 344 **DEPARTMENT OF THE TREASURY—AUSTRALIAN OFFICE OF FINANCIAL MANAGEMENT—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 345 **COMMONWEALTH GRANTS COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 346 **DEPARTMENT OF THE TREASURY—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 347 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—COMMONWEALTH OMBUDSMAN—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 348 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—COMMONWEALTH OMBUDSMAN—REPORT ON COMMONWEALTH OMBUDSMAN'S ACTIVITIES UNDER PART V OF THE AUSTRALIAN FEDERAL POLICE ACT 1979—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 349 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—OFFICE OF THE OFFICIAL SECRETARY TO THE GOVERNOR-GENERAL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 350 **DEPARTMENT OF PARLIAMENTARY SERVICES—ANNUAL REPORT AND FINANCIAL STATEMENTS—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 351 **DEPARTMENT OF THE ENVIRONMENT AND WATER RESOURCES—NATIONAL WATER COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 352 **AUSTRALIAN ELECTORAL COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 353 **DEPARTMENT OF THE ENVIRONMENT AND WATER RESOURCES—SYDNEY HARBOUR FEDERATION TRUST—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 354 **DEPARTMENT OF FINANCE AND ADMINISTRATION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 355 **MEDICARE AUSTRALIA—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 356 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN SECURITY INTELLIGENCE ORGANISATION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 357 **DEPARTMENT OF THE PRIME MINISTER AND CABINET—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 358 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN LAW REFORM COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.

- 359 **DEPARTMENT OF THE TREASURY—AUSTRALIAN PRUDENTIAL REGULATION AUTHORITY—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 360 **DEPARTMENT OF THE TREASURY—INSPECTOR-GENERAL OF TAXATION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 361 **DEPARTMENT OF THE TREASURY—SUPERANNUATION TRIBUNAL—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 362 **AUSTRALIAN PUBLIC SERVICE COMMISSION—STATE OF THE SERVICE REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 363 **ATTORNEY-GENERAL'S DEPARTMENT—OPERATION OF THE FREEDOM OF INFORMATION ACT 1982—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 364 **DEPARTMENT OF HEALTH AND AGEING—PRIVATE HEALTH INSURANCE ADMINISTRATION COUNCIL—OPERATIONS OF THE PRIVATE HEALTH INSURERS—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 365 **DEPARTMENT OF FINANCE AND DEREGULATION—CONSOLIDATED FINANCIAL STATEMENTS—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 366 **COMMISSIONER OF TAXATION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 367 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—WORKPLACE OMBUDSMAN—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 368 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—EMPLOYMENT ADVOCATE—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 369 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—EQUAL OPPORTUNITY FOR WOMEN IN THE WORKPLACE AGENCY—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 370 **DEPARTMENT OF EDUCATION, EMPLOYMENT AND WORKPLACE RELATIONS—AUSTRALIAN FAIR PAY COMMISSION SECRETARIAT—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 371 **ATTORNEY-GENERAL'S DEPARTMENT—AUSTRALIAN CRIME COMMISSION—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 372 **DEPARTMENT OF FINANCE AND DEREGULATION—TELSTRA SALE COMPANY LIMITED—ANNUAL REPORT—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 373 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS' TRAVEL—JANUARY TO JUNE 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.

- 374 **DEPARTMENT OF FINANCE AND DEREGULATION—FORMER PARLIAMENTARIANS’ TRAVEL—JANUARY TO JUNE 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 375 **DEPARTMENT OF FINANCE AND DEREGULATION—PARLIAMENTARIANS’ OVERSEAS STUDY TRAVEL REPORTS—JANUARY TO JUNE 2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 376 **DEPARTMENT OF THE TREASURY—FINAL BUDGET OUTCOMES—2006-2007—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 13 February 2008—Mr Hockey*) on the motion of Mr Albanese—That the House take note of the document.
- 377 **TARIFF PROPOSALS** (*Minister for Health and Ageing*):
- Customs Tariff Proposal No. 1 (2008)—*moved 13 May 2008*—Resumption of debate (*Mrs Mirabella*).
 - Customs Tariff Proposal No. 3 (2009)—*moved 12 May 2009*—Resumption of debate (*Mr Dutton*).
 - Customs Tariff Proposal No. 2 (2010)—*moved 12 May 2010*—Resumption of debate (*Mr Andrews*).
 - Excise Tariff Proposal No. 1 (2008)—*moved 13 May 2008*—Resumption of debate (*Mrs Mirabella*).
 - Excise Tariff Proposal No. 1 (2009)—*moved 12 May 2009*—Resumption of debate (*Mr Dutton*).
 - Excise Tariff Proposal No. 1 (2010)—*moved 12 May 2010*—Resumption of debate (*Mr Andrews*).
- 378 **TARIFF PROPOSALS** (*Minister for Home Affairs*):
- Customs Tariff Proposal No. 1 (2009)—*moved 11 February 2009*—Resumption of debate (*Mr Billson*).
 - Customs Tariff Proposal No. 2 (2009)—*moved 25 February 2009*—Resumption of debate (*Mr Pyne*).
 - Customs Tariff Proposal No. 4 (2009)—*moved 16 September 2009*—Resumption of debate (*Mr Billson*).
 - Customs Tariff Proposal No. 1 (2010)—*moved 4 February 2010*—Resumption of debate (*Mr Coulton*).

Contingent notices of motion

Contingent on any bill being brought in and read a first time: Minister to move—That so much of the standing orders be suspended as would prevent the second reading being made an order of the day for a later hour.

Contingent on any report relating to a bill being received from the Main Committee: Minister to move—That so much of the standing orders be suspended as would prevent the remaining stages being passed without delay.

Contingent on any bill being agreed to at the conclusion of the consideration in detail stage: Minister to move—That so much of the standing orders be suspended as would prevent the motion for the third reading being moved without delay.

Contingent on any message being received from the Senate transmitting any bill for concurrence: Minister to move—That so much of the standing orders be suspended as would prevent the bill being passed through all its stages without delay.

BUSINESS ACCORDED PRIORITY—MAIN COMMITTEE

MONDAY, 21 JUNE 2010 (6.55 TO 8.30 PM)

COMMITTEE AND DELEGATION REPORTS

Presentation and statements

*1 **TREATIES—JOINT STANDING COMMITTEE:** Report 111: Treaties tabled on 25 November 2009 (3), 4 and 24 February 2010. (*Statements to conclude by 7 p.m.*)

*2 **TREATIES—JOINT STANDING COMMITTEE:** Report 112: Treaties tabled on 9, 10, 16 and 29 March 2010. (*Statements to conclude by 7.05 p.m.*)

PRIVATE MEMBERS' BUSINESS

Notices

†1 **MS KING:** To move—That this House:

- (1) expresses:
 - (a) the gratitude of the Australian nation to the service personnel and civilians in Rabaul and the New Guinea Islands for their services in the defence of Australia during World War II; and
 - (b) its regret and sorrow for the sacrifices that were made in the defence of Rabaul and the New Guinea Islands and in the subsequent sinking of the *Montevideo Maru* on 1 July 1942; and
- (2) conveys its:
 - (a) condolences to the relatives and loved ones of the people who died in this conflict; and
 - (b) thanks to the relatives for their forbearance and efforts in ensuring that the nation remembers the sacrifices made. (*Notice given 13 May 2010. Time allowed—10 minutes.*)

†2 **MR ANDREWS:** To move—That this House:

- (1) notes that:
 - (a) there are around eight million Coptic Christians living in Egypt;
 - (b) freedom of religion is a universal human right;
 - (c) Egypt is obliged under international law to ensure the protection of racial and religious groups and individuals; and
 - (d) Coptic Christians in Egypt continue to suffer religious persecution and discrimination; and
- (2) calls upon the Egyptian government to guarantee that Coptic Christians and members of other religious communities and minorities enjoy the full range of human rights and fundamental freedoms. (*Notice given 27 May 2010. Time allowed—25 minutes.*)

†3 **MS GEORGE:** To move—That this House:

- (1) congratulates the Government on delivering major initiatives to help working women, including the introduction of Paid Parental Leave, the successful implementation of the *Fair Work Act 2009* and increasing the access to and affordability of child care; and
- (2) condemns the:
 - (a) Coalition for its lack of real support in these areas; and
 - (b) Opposition for its failure to support these initiatives that benefit working women and their families. (*Notice given 15 June 2010. Time allowed—20 minutes.*)

†4 **MR HAWKE:** To move—That this House:

- (1) recognises the lack of adequate transport infrastructure in North West Sydney;
- (2) condemns the NSW Government for its under-funding of transport infrastructure in North West Sydney during the last 15 years;
- (3) acknowledges that the current lack of transport infrastructure:
 - (a) inhibits the economic prosperity of North West Sydney;
 - (b) imposes significant financial burdens on the residents of North West Sydney through excessive toll charges; and
 - (c) results in a high level of motor vehicle usage and has a detrimental environment impact for North West Sydney;
- (4) notes that the Federal Government provided only \$91 million for planning of a West Sydney Metro railway as part of its funding through Infrastructure Australia and no funding for North West rail link; and
- (5) calls on the Federal Government to provide funding for the immediate commencement of a North West rail link. (*Notice given 16 March 2010. Time allowed—20 minutes.*)

†5 **MS NEAL:** To move—That this House:

- (1) congratulates the Australian Women's Football Squad, the Matildas, for its spectacular victory in the 2010 Asian Football Confederation Women's Asian Cup over its rivals from the Democratic People's Republic of Korea on Sunday 30 May 2010, specifically: captain Melissa Barbieri, and players Casey Dumont, Lydia Williams, Emma Wirkus, Danielle Brogan, Ellie Brush, Kim Carroll, Clare Polkinghorne, Karla Reuter, Thea Slatyer, Laura Alleway, Joanne Burgess, Tameka Butt,

Lauren Colthorpe, Heather Garriock, Elise Kellond-Knight, Aivi Luik, Collette McCallum, Caitlin Munoz, Ellyse Perry, Sally Shippard, Emily Van Egmond, Amy Chapman, Lisa De Vanna, Kate Gill, Samantha Kerr, Leena Khamis, Kyah Simon, Servet Uzunlar, Sarah Walsh, and coach Tom Sermanni;

- (2) praises the Matildas for its inspirational leadership to young Australian women and encouraging them to participate in football; and
- (3) acknowledges the Matildas' role in the growth of the sport. (*Notice given 2 June 2010. Time allowed—remaining private Members' business time prior to 8.30 p.m.*)

BUSINESS ACCORDED PRIORITY—HOUSE OF REPRESENTATIVES CHAMBER

MONDAY, 21 JUNE 2010 (8.40 TO 9.30 PM)

COMMITTEE AND DELEGATION REPORTS

Presentation and statements

- *3 **INTELLIGENCE AND SECURITY—PARLIAMENTARY JOINT COMMITTEE:** Review of Administration and Expenditure: No. 8—Australian Intelligence Agencies. (*Statements to conclude by 8.50 p.m.*)
- *4 **CORPORATIONS AND FINANCIAL SERVICES—PARLIAMENTARY JOINT COMMITTEE:** ASIC Oversight Report. (*Statements to conclude by 9 p.m.*)
- *5 **COMMUNICATIONS—STANDING COMMITTEE:** Hackers, Fraudsters and Botnets: Tackling the Problem of Cyber Crime. (*Statements to conclude by 9.10 p.m.*)
- *6 **PROCEDURE—STANDING COMMITTEE:** Building a modern committee system—An inquiry into the effectiveness of the House committee system. (*Statements to conclude by 9.15 p.m.*)
- *7 **MIGRATION—JOINT STANDING COMMITTEE:** Immigration Treatment of Disability. (*Statements to conclude by 9.25 p.m.*)

PRIVATE MEMBERS' BUSINESS

Notices

- †1 **MR KATTER:** To present a Bill for an Act to alter the Constitution to provide that governments' acquisition of property and restrictions on the exercise of property rights can only be undertaken after the provision of compensation on just terms. (*Constitution Alteration (Just Terms) 2010*). (*Notice given 27 May 2010. Time allowed—remaining private Members' business time prior to 8.30 p.m.*)

PRIVATE MEMBERS' BUSINESS—*continued*

Notice given for Thursday, 17 June 2010

- *1 **MR BRIGGS:** To move—That this House:
 - (1) notes that:
 - (a) the World Trade Organisation (WTO) has issued an interim report which makes recommendations to overturn Australia's 90 year long ban on importing apples from New Zealand; and
 - (b) these recommendations will expose the \$50 million Adelaide Hills apple and pear industry to greater risk from disease and pests foreign to our shores;
 - (2) recognises that:
 - (a) the Australian apple and pear industry generates an annual turnover of approximately \$500 million and any likely increase in major quarantine incursions will devastate both the industry's biosecurity and future financial viability; and

- (b) it is of paramount importance that Australia protects its biosecurity and maintains a disease free apple and pear producing industry; and
- (3) calls on the Government to vigorously defend the integrity of Australia's science-based quarantine regime and appeal any errors of law in the WTO interim report to the relevant Appellate Body. (*Notice given 16 June 2010.*)

Notices—continued

1 MR RIPOLL: To move—That this House:

- (1) notes that:
 - (a) the Food and Agriculture Organisation of the United Nations—World Food Day (WFD)—is 16 October;
 - (b) the food and economic crises have seen a substantial increase in global poverty with the number of undernourished people having now reached 1 billion for the first time;
 - (c) an estimated 100 million people have fallen into poverty in the last two years; and
 - (d) longer term population and income projections indicate global food production needs to increase more than 40 per cent by 2030 and 70 per cent by 2050 to feed an extra 80 million people every year;
- (2) acknowledges:
 - (a) the objectives of WFD; and
 - (b) that the outcomes from the upcoming Copenhagen Climate Change Meeting will have significant implications for global food security; and
- (3) supports:
 - (a) policies, projects and programs that deliver long term solutions for food security as a means of reducing poverty and achieving sustainable development; and
 - (b) the Australian Government's continued commitment to comprehensive global action in addressing the underlying causes of global food insecurity. (*Notice given 17 September 2009. Notice will be removed from the Notice Paper unless called on on 21 June 2010.*)

2 MS A. E. BURKE: To move—That this House:

- (1) notes that:
 - (a) the eastern region of the Democratic Republic of Congo (DRC) continues to suffer from high levels of poverty, insecurity, and a culture of impunity, in which illegal armed groups and military forces continue to commit widespread human rights abuses;
 - (b) according to a study by the International Rescue Committee released in January 2008, conflict and related humanitarian crisis in the DRC have resulted in the deaths of an estimated 5,400,000 people since 1998 and continue to cause as many as 45,000 deaths each year;
 - (c) the mismanagement and illicit trade of extractive resources from the DRC support conflict between militias and armed domestic factions in neighbouring countries; and
- (2) calls on the Government to promote peace and security in the eastern DRC by supporting efforts of the Government of the DRC and the international community to monitor and stop commercial activities involving natural resources that contribute to illegal armed groups and human rights violations. (*Notice given 27 October 2009. Notice will be removed from the Notice Paper unless called on on the next sitting Monday after 21 June 2010.*)

3 MR HAYES: To move—That this House:

- (1) notes that 25 November marks White Ribbon Day, the symbol of the United Nations International Day for the Elimination of Violence against Women;
- (2) recognises that White Ribbon Day aims to prevent violence against women by increasing public awareness and education by challenging the attitudes and behaviours that allow violence to continue;
- (3) asks all Australian men to challenge these behaviours, so that we can begin to drive real change in our community;
- (4) notes with concern that one in three women will experience physical violence, and one in five will experience sexual violence over their lifetime;
- (5) understands that domestic violence and family violence are primary causes of homelessness;

- (6) acknowledges the cost of violence against women and their children to the Australian economy was estimated to be \$13.6 billion in 2008-09, and if we take no action to shine a light on this violence, that cost will hit an estimated \$15.6 billion by 2021-22; and
- (7) asks all members to show that they are challenging violence against women by wearing a white ribbon or wristband on White Ribbon Day. (*Notice given 28 October 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)

4 MS RISHWORTH: To move—That this House:

- (1) notes that the Henry Tax Review:
 - (a) concluded that the existing occupational superannuation scheme is only capable of providing ‘adequate’ income for most retirees in Australia;
 - (b) made the in-principle recommendation that the fairness of the existing tax assistance to superannuation needs to be improved and that the generous salary-sacrifice concessions need to be limited; and
 - (c) projected that under the existing system people on higher incomes will continue to be much more likely to make large contributions and take advantage of the taxation concession;
- (2) recognises that in anticipation of the final December 2009 report, a national debate on superannuation reform is needed; and
- (3) acknowledges that this debate should focus on:
 - (a) increasing the superannuation contribution rate above the current level of nine per cent;
 - (b) delivering better outcomes for Australian retirees through a superannuation scheme which aspires to deliver more than ‘adequate’ outcomes, especially for low and middle income retirees;
 - (c) the need for equity in Australia’s superannuation scheme; and
 - (d) addressing the fact that the existing 15 per cent tax on superannuation contributions is a concession which disproportionately advantages high-income earners. (*Notice given 19 November 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)

5 MR CHAMPION: To move—That this House:

- (1) acknowledges the importance of supporting the Australian vehicle manufacturing industry;
- (2) notes that this industry is under increased pressure due to the Global Financial Crisis;
- (3) notes that particular strain is being placed on Australian car manufacturers in the face of a significant drop in sales on the domestic car market;
- (4) applauds the South Australian and Victorian governments’ efforts to buy Australian made cars and encourages other State governments to follow this lead.
- (5) supports the moves by local car manufacturers to provide innovative, efficient and cost effective cars suitable for government use; and
- (6) calls on all State governments to purchase Australian made vehicles for their government fleets. (*Notice given 24 November 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)

6 MR CHAMPION: To move—That this House:

- (1) notes the fiftieth anniversary of the establishment of the Balaklava Community Children’s Centre;
- (2) acknowledges the:
 - (a) importance of such well-established educational providers for children, families and local communities; and
 - (b) commitment and dedication of Director Chris Fisher and the Chairperson Jo Michalanney; and
- (3) congratulates all the past and present staff, families and community members involved in the kindergarten for their hard work and devotion which contributed to the longevity and success of this wonderful kindergarten in Balaklava. (*Notice given 24 November 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)

7 MR CHAMPION: To move—That this House:

- (1) acknowledges the:
 - (a) hard work and dedication of the organisers of the Kapunda show; and

- (b) value of such events for the local community;
 - (2) congratulates all those involved in the planning, preparation and management of the event both during the show and in the months beforehand; and
 - (3) applauds the show committee including President Mrs Roxanne Rosenzweig, Vice-President Ms Lorin Fiebig, the Treasurer Mr Ron Lee, and the Secretary Mrs Jacqui Bridge, for the success of the Kapunda Show of 2009. (*Notice given 24 November 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)
- 8 **MR CHAMPION:** To move—That this House:
- (1) notes that in light of the May 2009 end of the longstanding civil war in Sri Lanka:
 - (a) the Tamil population in the north of the country continues to suffer human rights abuses and are being denied basic rights and freedoms;
 - (b) that over 100,000 people remain in internment camps despite efforts to resettle affected populations;
 - (c) there are serious humanitarian concerns surrounding the conditions in internment camps; and
 - (d) that the International Committee of the Red Cross (ICRC) has been prevented from accessing several internment camps in the region since July 2009;
 - (2) calls for:
 - (a) restrictions on access to camps and detainees to be immediately lifted by the Sri Lankan Government;
 - (b) the imposition of the rule of law in northern Sri Lanka and for legal rights to be afforded to the Tamil citizens; and
 - (c) timely resettlement of the remaining camp populations to their own villages;
 - (3) recognises that lasting peace in Sri Lanka will require:
 - (a) reconciliation between the Sinhalese majority and the Tamil and other ethnic minorities;
 - (b) the inclusion of all ethnic groups in a truly representative national Government; and
 - (c) a concerted effort by the national government, civil society and the international community to end a culture of human rights abuse and afford human rights and freedoms to all Sri Lankans; and
 - (4) commends the Australian Government's commitment to assisting the humanitarian situation in Sri Lanka through:
 - (a) its \$24.5 million in assistance in 2008-09 which was delivered through humanitarian organisations on the ground; and
 - (b) a further commitment of \$35 million in 2009-10. (*Notice given 24 November 2009. Notice will be removed from the Notice Paper unless called on on any of the next 3 sitting Mondays after 21 June 2010.*)
- 9 **MR KERR:** To move—That this House adopt standing order 271 in the following terms:
- 271 Address for removal of federal justice**
- An address to the Governor-General pursuant to section 72 of the Constitution shall be dealt with in the following manner:
- (a) A Member may give notice of a motion for an address praying for the removal from office of a named justice of the High Court or of another court created by the Parliament on the ground of proved misbehaviour or incapacity. The motion must make specific allegations in precise terms.
 - (b) A Member shall not give such a notice of motion before giving to the Speaker a letter advising:
 - (i) that the Member has previously informed the justice in writing of the substance of the allegation(s) proposed to be made in any address for removal and inviting the justice to communicate to the Member any matter material to the allegation(s) and any reasons why, in the opinion of the justice, the allegation(s) is/are ill informed or do not amount to a cause for removal; and
 - (ii) that the justice has had either at least 10 days to respond and has failed to do so, or has responded, but notwithstanding, the Member remains of the view that it is proper to proceed with a motion for the removal of the justice.
 - (c) A Member giving such a notice of motion shall at the same time lay before the House a statement of reasons in support of the motion together with any documentary materials relevant to that statement.

- (d) On the notice being given, the Speaker must immediately advise the justice who is the subject of the allegations of the terms of the notice of motion and provide the justice with a copy of all relevant documents tabled in relation thereto and invite him or her to make a written response.
- (e) The Speaker shall give consideration to the terms of the notice of motion, the statement in support together with any relevant documents, and any response from the justice made in response to the provisions of paragraph (d), and, if the Speaker forms the opinion that:
- (i) the allegations against the justice are clearly laid out;
 - (ii) the facts alleged are such that, if they were to be proven, they could lawfully form a basis for the removal of the justice on the ground of misbehaviour or incapacity; and
 - (iii) either the facts alleged have been established, or there are reasonable grounds for believing the conduct alleged may have occurred and that examination of this possibility would be justified;
- the Speaker must grant precedence to the moving of the motion.
- (f) At the first sitting day occurring 14 days after the justice has been advised of the motion, whether the justice has responded or not, the Speaker must advise the House of whether precedence is to be granted to the moving of the motion.
- (g) If the Speaker declines to grant precedence to the moving of the motion the Member who gave the notice may, without notice, thereupon move that the House disagree with the Speaker's opinion, but unless that motion is carried the notice of motion for the address shall not be moved and it shall be removed from the Notice Paper.
- (h) If the House votes to disagree with the Speaker's opinion, the notice of motion shall be dealt with as if the Speaker had granted it precedence.
- (i) Following the moving of the motion for the address:
- (i) the debate on the motion must be immediately adjourned;
 - (ii) the Speaker must immediately refer the allegations in the motion, together with all materials tabled with it and any response by the justice, to the Parliamentary (Judicial Behaviour or Incapacity) Commission; and
 - (iii) until the House receives a report from the Commission on the matter referred no further debate on the motion shall be permitted.
- (j) When the Speaker receives the report of the Commission on the matter referred, he or she must, as soon as practical, present the report to the House. A copy of the report shall be provided to each Member, and arrangements made for the inspection by any Member, at his or her request, of any original document or exhibit referred to in the report.
- (k) If the report of the Commission concludes that facts do not exist amounting to proved misbehaviour or incapacity such as would warrant the removal of the justice, there shall be no further debate on the motion for the address and it shall be removed from the Notice Paper.
- (l) If the report of the Commission concludes that facts exist amounting to proved misbehaviour or incapacity such as would warrant the removal of the justice, debate on the motion shall resume immediately and the debate shall be given priority over all other non-urgent parliamentary business until disposed of.
- (m) Before the question on the motion for the address is put to the House for decision, the justice whose conduct is the subject of the report, or counsel on his or her behalf, shall be permitted to address the House from the Bar of the House, if he or she so requests.
- (n) A Member who, deliberately or recklessly, puts forward baseless allegations against a justice under this standing order is guilty of contempt of the House,
- (o) In addition to action under any other procedures available to punish contempts, a Member who, in the opinion of the House has deliberately or recklessly put forward baseless allegations against a justice under this standing order shall be suspended from the service of the House, on motion being moved without notice, for a period of 14 days, or such greater period as may be specified in the motion. (*Notice given 9 February 2010. Notice will be removed from the Notice Paper unless called on on any of the next 4 sitting Mondays after 21 June 2010.*)
- 10 **MR CHAMPION:** To move—That this House:
- (1) notes the Hillier fire in SA which burnt 45 hectares of land and two sheds and threatened further property on Wednesday 10 February 2010;

- (2) commends the:
- (a) efforts of the local Country Fire Service (CFS), including the crew of the Nuriootpa CFS which was the first on the scene, for managing to prevent further property loss; and
 - (b) CFS and Metropolitan Fire Service members of the Gumeracha, Dalkieth, Gawler River, Hamley Bridge, Owen Balaklava, Salisbury, Angaston, Tanunda, Truro, Two Wells, Mallala, Freeling, Gawler, Elizabeth, Roseworthy and Lyndoch crews for their efforts in containing the fire under severe weather conditions; and
- (3) acknowledges the value of the CFS for the safety and protection of rural communities and properties. *(Notice given 11 February 2010. Notice will be removed from the Notice Paper unless called on on any of the next 5 sitting Mondays after 21 June 2010.)*
- 11 **MR CHESTER:** To move—That this House:
- (1) acknowledges the tragic impact that bushfires have on communities throughout Australia, particularly regional areas and the urban interface;
 - (2) notes the importance of prescribed burning as a means of reducing fire intensity throughout Australia; and
 - (3) highlights the need for the Federal Government to work in partnership with State and Territory Governments; natural resource management agencies; and fire authorities to develop national standards to reduce the impact of bushfires on our community. *(Notice given 23 February 2010. Notice will be removed from the Notice Paper unless called on on any of the next 5 sitting Mondays after 21 June 2010.)*
- 12 **MR SULLIVAN:** To move—That this House:
- (1) recognises the importance of the Australian Defence Force Reserves (ADFR) to Australia's overall defence capability;
 - (2) acknowledges that ADFR service requires significant sacrifices to be made on the part of Reservists, their families and their civilian employers;
 - (3) values the contributions made by ADFR personnel during deployments with Army, Air Force and Navy colleagues; and
 - (4) expresses appreciation to the Army Reserve personnel deployed in the Solomon Islands under Operation ANODE as part of Australia's contribution to the Pacific Island Forum's Regional Assistance Mission to the Solomon Islands. *(Notice given 15 March 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.)*
- 13 **MS PARKE:** To move—That this House:
- (1) recognises that 24 March is World Tuberculosis Day and notes that 9.4 million people developed tuberculosis in 2008 and that nearly 2 million people die each year from this preventable and curable disease;
 - (2) notes that 50 per cent of new tuberculosis cases occur in the South East Asia and Western Pacific regions, and that these regions also contain half of the 22 high-burden countries for tuberculosis;
 - (3) acknowledges the important work of the Global Fund to Fight AIDS, Tuberculosis and Malaria which since its inception in 2002 has disbursed over \$10 billion to combat these three diseases, including providing 63 per cent of all global aid resources for the fight against tuberculosis;
 - (4) commends the Global Fund which, through 2009, provided treatment to 6 million people who had active tuberculosis and which has been critical to the decline of prevalence and incidence of tuberculosis in many countries;
 - (5) notes that with continued and increased support for the Global Fund, the world will stay on track to meet the international target of halving tuberculosis prevalence by 2015; and
 - (6) recommends that the Australian Government consider committing further significant funds to the Global Fund at its replenishment meeting to be held later this year, for its ongoing and vital work to fight tuberculosis as well as AIDS and malaria. *(Notice given 15 March 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.)*
- 14 **MRS HULL:** To move—That this House:
- (1) notes that:
 - (a) before the 2007 election the Labor Government promised to the Australian people that if elected, it would provide fast broadband to 98 per cent of households;

- (b) ten per cent of the population has now been left out of the Labor Government's current National Broadband Network (NBN) proposal, which equates to almost two million Australians, who largely live in the regions;
 - (c) towns with less than 1000 residents will not have access to the same services as those from larger towns and cities;
 - (d) if regional areas are consigned substandard access to new and emerging telecommunications options they will suffer serious economic and social impacts; and
 - (e) small communities must be able to access internet services which allow for business and services to prosper; and
- (2) calls on the Government to immediately outline details of any planning for the provision of affordable and effective services for the 10 per cent of the population who are beyond the NBN footprint. (*Notice given 11 March 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)

15 **MS SAFFIN:** To move—That this House:

- (1) notes that:
 - (a) the Burmese regime last week announced the election law package for the election they have decreed will occur this year based on their 2008 constitution—a constitution that the Australian Government has already called a 'sham';
 - (b) the election laws:
 - (i) introduce a number of restrictions which will limit the participation of opposition parties, including the National League for Democracy (NLD);
 - (ii) prevent the NLD, headed by Aung San Suu Kyi and winners of the country's last election, from registering if Ms Suu Kyi remains a party member, due to, inter alia, her 'criminal convictions and sentences';
 - (iii) formally void the election results of 1990, which saw the NLD win over 80 per cent of the vote; and
 - (iv) do not provide any guarantee of freedom to campaign, or access, the media;
 - (c) United Nations Secretary General Ban Ki-moon has stated that without the unconditional release of all 2100 political prisoners in Burma, the 2010 election cannot be credible;
 - (d) last year the NLD released the Shwegondaing Declaration, which set out four benchmarks for the election process to be considered credible or legitimate: the immediate unconditional release of all political prisoners, including Ms Suu Kyi; an inclusive review of the 2008 constitution; the elections to be carried out in a free, fair open and inclusive manner under international supervision; and some form of recognition of the 1990 election result; and
 - (e) in a report to the Human Rights Council, the United Nations Special Rapporteur on the situation of human rights in Myanmar (Burma), Tomas Ojea Quintana, has called for a United Nations Committee of Inquiry to investigate allegations of crimes against humanity and war crimes committed by the military regime in Burma;
- (2) expresses grave concerned that the forthcoming election in Burma, based on the 'sham' 2008 constitution and the announced election laws, cannot be free or fair; and
- (3) condemns the Burmese regime unreservedly for its continued suppression of the democratic aspirations of the Burmese people. (*Notice given 16 March 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)

16 **MS SAFFIN:** To move—That this House:

- (1) notes:
 - (a) that the Commonwealth is the primary regulator of animal welfare;
 - (b) the national and international concerns about the welfare of animals transported under the live animal export trade, both during transportation and their treatment at their destination raised in campaigns by organisations and individuals including the World Society for the Protection of Animals, Princess Ali of Jordan, the RSPCA, the Barristers Animal Welfare Panel, and Sydney Lord Mayor Clover Moore;
 - (c) that Australia is one of the few countries to consistently treat animals humanely during slaughter and its meat has gained wide acceptance in the Middle East as meeting halal standards;

- (2) acknowledges the opposition of the Australasian Meat Industry Employees Union and the local meat processors, including Casino Northern Cooperative Meat Company, to the live export trade on the grounds that it has a detrimental effect on the local meat processing industry, affecting jobs and the Australian economy; and
- (3) supports moves towards the expansion of the frozen and chilled meat export industry using Australian halal stunned meat exports. (*Notice given 16 March 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)

17 **MR ABBOTT:** To move—That this House:

- (1) notes the recent announcement by the Prime Minister in relation to public hospitals;
- (2) recognises that:
 - (a) the Australian Healthcare Agreements finalised under the Howard Government delivered a \$10.3 billion funding increase in Commonwealth funding to public hospitals; and
 - (b) successive Labor state governments have not delivered the reforms necessary to cut the waste, bureaucracy and lack of funding that is crippling so many public hospitals across Australia, but in particular, in NSW and Queensland; and
- (3) expresses concern that the:
 - (a) Government's plan for public hospitals does not provide sufficient detail or the immediate funding and outcomes needed to help patients now; and
 - (b) Prime Minister's announcement looks more like a new election pitch rather than a policy to honour his last election promise to fix public hospitals, or take them over. (*Notice given 11 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)

18 **MR ABBOTT:** To move—That this House:

- (1) notes the Prime Minister's claim to have saved Australia from a recession by forcing Australians to borrow and spend money;
- (2) realises that as a result of this reckless and wasteful spending the budget is expected to be in deficit this year to the level of 4.7 per cent of national income, which will be the biggest deficit for more than 50 years;
- (3) notes that despite such excessive borrowing and spending (the third highest in the OECD), Australia's unemployment rate rose by more than 18 other OECD countries, many of which engaged in little or no 'stimulus' at all;
- (4) realises that Reserve Bank board member, Professor Warwick McKibbin, believes the Government's spending and borrowing would 'detract form GDP' in 2010;
- (5) recognises that the president emeritus of the National Bureau of Economic Research, Professor Martin Feldstein, said in 2002 that 'there is now widespread agreement in the economics profession that deliberate 'countercyclical' discretionary policy has not contributed to economic stability and may have actually been destabilizing';
- (6) understands that the United States of America's 'stimulus' spending has been far less successful than its proponents anticipated;
- (7) notes that the Howard Government faced potential economic downturns in 1997 and 2000 and did not engage in this type of borrowing and spending;
- (8) appreciates that the Howard Government had a much better understanding of economics, knowing that a fall in interest rates, the oil price, and the value of Australian's currency together give a boost to Australia's economy that obviates the need to engage in rampant borrowing;
- (9) acknowledges that the Howard Government inherited \$96 billion of Labor debt in 1996, ran budget surpluses every year but one between then and 2007, and paid down Labor's debt; and
- (10) remembers that economic growth surged and unemployment fell from 8.4 per cent to 4.3 per cent during the term of the former Government. (*Notice given 11 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)

19 **MS HALL:** To move—That this House:

- (1) is made aware that Juvenile Idiopathic Arthritis (JIA) affects as many as 1 in 250 Australian children, and that its associated eye disease is the leading cause of childhood blindness in Australia today;
- (2) recognises the physical, emotional, and financial burden that this chronic disease places upon the family unit;

- (3) calls for the establishment of:
- (a) a national database for JIA, so that early diagnosis and professional support can be given to these families through the Australian Paediatric Rheumatology Group; and
 - (b) the implementation of specialised clinics with Visiting Medical Officers at major regional hospitals throughout Australia. (*Notice given 11 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 6 sitting Mondays after 21 June 2010.*)
- 20 **MS RISHWORTH:** To move—That this House:
- (1) recognises the important and critical role that Australian nurses have played in active service as part of Australia’s wartime effort;
 - (2) recognises that Australian nurses have cared for the sick, wounded and dying during wartime for over a century starting with the Boer War of 1889;
 - (3) acknowledges the courage and compassion that these nurses displayed with some making the ultimate sacrifice; and
 - (4) congratulates the Port Noarlunga/Christies Beach RSL for its efforts in commemorating Australian wartime nurses by establishing the first RSL based memorial dedicated to nurses killed during wartime. (*Notice given 13 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.*)
- 21 **MS NEAL:** To move—That this House reaffirms our pledge, first made in the year 2000, that we will spare no effort to free our fellow men, women and children from the abject and dehumanising conditions of extreme poverty, to which more than a billion are currently subjected. (*Notice given 13 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.*)
- 22 **MRS MAY:** To move—That this House:
- (1) recognises the:
 - (a) demographic challenges that Australia faces—the ageing of our population; and
 - (b) impact of Australia’s declining workforce—by 2050, the number of working age people supporting people aged 65 and over is projected to decline from 6 people to 2.7 people;
 - (2) acknowledges:
 - (a) that mature workers have a great deal to contribute as they age and are as productive as younger workers;
 - (b) the benefits of recruiting and training mature age workers include not only the economic benefits, but also high quality performance and considerable experience; and
 - (c) that while many Australians are looking forward to their retirement, many mature age workers are keen to remain in the workforce for longer;
 - (3) calls on the Australian Government to spearhead a campaign to change perceptions of mature age workers and ensure their valuable skills and experience are utilised in the workforce for as long as possible; and
 - (4) encourage, on a bipartisan level, employers to recruit and re-train mature workers. (*Notice given 24 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.*)
- 23 **MS COLLINS:** To move—That this House:
- (1) strongly objects to the recent decision by Woolworths Limited to stop debit card holders choosing the credit option at its supermarkets, retail stores and petrol stations;
 - (2) notes that the changes to Woolworths’ payment policy:
 - (a) removes choice from those people paying for goods and services; and
 - (b) may disadvantage people who may be charged an EFTPOS transaction fee for using the savings and cheque options on their debit card; and
 - (4) calls on the:
 - (a) Australian Competition and Consumer Protection Commission to investigate the impact this payment policy will have on consumers who use their debit cards; and
 - (b) Reserve Bank of Australia to review the decision by Woolworths to see if further changes are required to policy to stop large market-share organisations from limiting customer choice.

(Notice given 24 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.)

24 MR MURPHY: To move—That this House:

- (1) notes that the Bernie Banton Foundation estimates that by 2020, some 40,000 Australians will have contracted asbestos related cancer;
- (2) recognises the role governments, the trade union movement and individuals, such as Bernie Banton, have played in raising awareness about the dangers of asbestos and in banning the sale and use of asbestos and asbestos products in Australia;
- (3) expresses concern that:
 - (a) countries, such as Canada, continue to export asbestos to India and many other countries in South Asia; and
 - (b) international efforts to list chrysotile asbestos under the Rotterdam Treaty, which requires importing countries to be warned of the risks associated with hazardous substances and products, have been blocked by countries, such as Canada; and
- (4) leads international efforts to ban the sale, mining and use of all forms of asbestos, such as chrysotile asbestos, throughout the world. *(Notice given 24 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.)*

25 MR COULTON: To move—That this House:

- (1) recognises:
 - (a) the social disadvantage endured by some Aboriginal communities; and
 - (b) that in remote communities employment opportunities are limited; and
- (2) considers the introduction of an employment program that is relevant to these communities. *(Notice given 26 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.)*

26 MR CHAMPION: To move—That this House:

- (1) acknowledges the difficulties faced by Australian farmers in ensuring adequate warranty protection for farm equipment;
- (2) notes that:
 - (a) recent evidence included in the December 2009 report of the Economic and Finance Committee of the South Australian House of Assembly indicated that much farm machinery and equipment is too expensive to be covered by implied warranty if explicit warranty fails; and
 - (b) there appears to be little scope for redress where problems are protracted or where equipment failure leads to serious production losses; and
- (3) supports:
 - (a) further investigation of any measures for improvements for farmers' protection in this area, whether through dispute mediation provisions or extension of warranty protection; and
 - (b) the establishment of a Code of Practice for farm machinery, establishing service standards and support for purchasers, dealers and manufacturers and articulating a requirement for all parties to act in good faith. *(Notice given 26 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 7 sitting Mondays after 21 June 2010.)*

27 MR ANDREWS: To move—That this House:

- (1) notes that the Iranian Government has:
 - (a) persistently breached universal human rights standards;
 - (b) ignored the requests by international bodies to protect the rights and freedoms of all its people;
 - (c) practised blatant discrimination against religious minorities, including Bahai's, Christians Sunni Muslims and Jews;
 - (d) repressed religious minorities; and
 - (e) persecuted individuals because of their religious beliefs; and
- (2) calls upon the Iranian Government to guarantee that all people in Iran are accorded their human rights and basic freedoms, including the right to free speech, to practise their religion, to be free from persecution, and to be accorded justice according to the rule of law. *(Notice given 27 May 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.)*

28 **MR K. J. THOMSON:** To move—That this House:

- (1) notes that:
 - (a) Australia needs to reverse its current trend of increasing carbon emissions if it is to contribute to efforts to reduce the risks of climate change;
 - (b) a significant proportion of Australia's energy use is represented by energy waste, with estimates by researchers suggesting that cost-effective (ie, budget neutral) opportunities exist to reduce energy use in residential and commercial buildings by 30 to 35 per cent; and
 - (c) energy cost are increasing and will continue to do so, placing a growing burden on industry and households; and
- (2) resolves to:
 - (a) work multilaterally with industry, the community, the government and all opposition parties to ensure that reducing energy waste is considered as a policy opportunity commensurate with its potential for environmental and economic benefit;
 - (b) publicise the findings of the Prime Minister's Energy Efficiency Task Group and support action for far-reaching recommendations to create a step change in energy efficiency implementation at the earliest opportunity; and
 - (c) work with the Australian Alliance to Save Energy to ensure that Members of Parliament are well informed on the opportunity that energy efficiency presents to improve Australia's economic competitiveness and the large contribution that it can make to reducing greenhouse emissions. (*Notice given 2 June 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.*)

29 **MR SCOTT:** To move—That this House:

- (1) recognises the:
 - (a) difficulty that rural communities of Blackbutt and Benarkin encounter regarding insurance premiums, immigration arrangements and mail delivery inefficiencies due to having the same postcode as Ipswich; and
 - (b) request by the far Western Queensland community of Bedourie, which has the same postcode as a town 200 kilometres away, to be assigned its own postcode to improve mail delivery inefficiencies; and
- (2) calls on the Government to amend the *Australian Postal Corporation Act 1989* to allow the communities of Blackbutt, Benarkin, Bedourie and others with similar difficulties to receive their own unique postcode. (*Notice given 15 June 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.*)

30 **MS PARKE:** To move—That this House:

- (1) notes that 20 June 2010 is World Refugee Day and that this year's theme is 'Home' in recognition of the plight of more than 40 million uprooted people around the world, of whom 10 million are refugees of special concern to United Nations High Commissioner for Refugees (UNHCR);
- (2) recognises that:
 - (a) no one willingly chooses to be a refugee—refugees are ordinary people fleeing from extraordinary circumstances, and they are human beings with hopes and aspirations for the future, deserving of the hard-won rights and protections that have been put in place since the end of World War II; and
 - (b) people fleeing persecution will seek a safe haven no matter how perilous the journey or unwelcome the reception; and
- (3) recognises and welcomes the generous and compassionate contributions made by many Australians, and by Australian-based Non-Government Organisations and charities to the welfare of refugees and asylum seekers, and in particular commends the awareness-raising Refugees Realities project undertaken by Oxfam Australia and supported by many other organisations including AusAID, UNHCR and the Australian Council for International Development from 7 to 21 June 2010 in Canberra. (*Notice given 15 June 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.*)

31 **MR HAYES:** To move—That this House:

- (1) recognises and acknowledges the significant contribution that officers across all Australian policing jurisdictions make to our local communities as we approach National Police Remembrance Day on 29 September 2010;

- (2) remembers and unites to commemorate the ultimate sacrifices made by all police officers who have been killed in the course of their duties;
- (3) honours the courage, commitment and memory of the many fine men and women who lost their lives during the execution of their official duty made in serving our community;
- (4) pays tribute to the families and friends of those fallen police officers for the support they unreservedly provided during the career of their respective loved ones;
- (5) encourages all Australians, as a sign of respect to those who have fallen, to attend a ceremony, or wear or display the traditional blue and white chequerboard ribbon, officially recognised as the symbol of Remembrance Day; and
- (6) supports and thanks all serving police of Australia for their invaluable dedication and commitment to make a difference, defend our way of life and safeguard the peace. (*Notice given 15 June 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.*)

32 **MR HAYES:** To move—That this House:

- (1) affirms its recognition that a combination of special education, speech therapy, occupational therapy and behavioural interventions has proved to be successful in helping people with an autism disorder;
- (2) recognises that early diagnosis and intervention are also essential to ensure families and carers have access to appropriate services and professional support;
- (3) supports the Government's policy to establish specialised child care and early intervention services for children with autism;
- (4) acknowledges that with early intervention and appropriate support, children with autism have a much greater chance of fulfilling their potential and participating more fully in the community; and
- (5) congratulates the Government on the decision to establish a groundbreaking Autism Specific Early Learning and Care Centre in Liverpool. (*Notice given 15 June 2010. Notice will be removed from the Notice Paper unless called on on any of the next 8 sitting Mondays after 21 June 2010.*)

Orders of the day

- 1 **GEOTHERMAL AND OTHER RENEWABLE ENERGY (EMERGING TECHNOLOGIES) AMENDMENT BILL 2009** (*Mrs B. K. Bishop*): Second reading—Resumption of debate (*from 19 October 2009*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)
- 2 **MILLENNIUM DEVELOPMENT GOALS:** Resumption of debate (*from 19 October 2009*) on the motion of Ms Owens—That this House welcomes the news of recent progress toward the Millennium Development Goals (MDGs), in particular:
 - (1) recognises there has been a substantial decline in the proportion of people living on less than US\$1 dollar a day and a substantial increase in the proportion of people with access to clean water;
 - (2) acknowledges that despite some progress, a number of MDGs are off-track and that a business-as-usual approach will mean the MDGs will not be met globally by 2015;
 - (3) notes its concern that in a world of plenty there are still unacceptably high child and maternal mortality rates in the developing world;
 - (4) recognises that progress toward the MDGs is being hampered by the global financial crisis, the global food crisis and the global effects of climate change;
 - (5) welcomes Australia's progress on developing a global partnership for development while recognising that our progress falls short of the aspirations we expressed when joining with the nations of the world to set the MDGs; and
 - (6) acknowledges Australia needs to turn its aspirations into actions that draw us closer to achieving the MDGs by 2015. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)
- 3 **UNITED NATIONS DAY:** Resumption of debate (*from 26 October 2009—Mr Oakeshott, in continuation*) on the motion of Ms Parke—That this House:
 - (1) notes that 24 October is United Nations Day, celebrating the entry into force of the United Nations Charter (UNC) on 24 October 1945;
 - (2) celebrates Australia's key role in the formation of the United Nations and the drafting of the UNC;
 - (3) recognises that Australia has been a consistent and long term contributor to United Nations' efforts to safeguard international peace and security and to promote human rights, for example, by being the

thirteenth largest contributor to the United Nations' budget; by contributing to many United Nations' peacekeeping operations; and by firmly committing to increasing Australia's development assistance and seeking real progress towards the Millennium Development Goals;

- (4) notes further the Australian Government's commitment to the multilateral system as one of the three fundamental pillars of Australia's foreign policy; that Australia is determined to work through the United Nations to enhance security and economic well-being worldwide; and to uphold the purposes and principles of the UNC;
 - (5) notes that as the only truly global organisation, the United Nations plays a critical role in addressing the global challenges that no country can resolve on its own and that Australia is determined to play its part within the United Nations to help address serious global challenges, including conflict prevention, international development, climate change, terrorism and the threat posed by weapons of mass destruction;
 - (6) notes also Australia's commitment to, and support for, reform of the United Nations' system in order to ensure that the organisation reflects today's world and is able to function efficiently and effectively; and
 - (7) reaffirms the faith of the Australian people in the purposes and principles of the UNC. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)
- 4 SEXUALISATION OF GIRLS IN THE MEDIA:** Resumption of debate (*from 8 February 2010*) on the motion of Ms Rishworth—That this House:
- (1) notes with concern the increasing sexualisation and objectification of girls in mainstream media;
 - (2) recognises that both media and peer influences contribute to the sexualisation of girls including:
 - (a) television, music videos, magazines, music lyrics, movies, cartoons, clothing, toys, computer games and the internet; and
 - (b) attitudes of peers and family;
 - (3) notes with concern the potential negative consequences of the sexualisation of girls on children and young adults, including negative body image, eating disorders, low self esteem, mental illness, poor physical health and gender role stereotyping;
 - (4) believes further research is necessary to understand the full effects that early sexualisation and objectification of girls in the mainstream media has on children and young adults;
 - (5) urges governments, publishers, broadcasters, advertisers, retailers and manufacturers to:
 - (a) work together to review and develop appropriate standards and industry guidelines to address the sexualisation of children and limit its negative impact; and
 - (b) assist parents and children to understand and manage the influence of sexualisation of girls in the mainstream media and associated negative consequences. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 5 WILD RIVERS (ENVIRONMENTAL MANAGEMENT) BILL 2010** (*Mr Abbott*): Second reading—Resumption of debate (*from 22 February 2010—Mr Lindsay, in continuation*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 6 ENVIRONMENT PROTECTION AND BIODIVERSITY CONSERVATION AMENDMENT (PUBLIC HEALTH AND SAFETY) BILL 2010** (*Mr Hartsuyker*): Second reading (*from 15 March 2010*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 7 AIRPORT DEVELOPMENT OMBUDSMAN BILL 2010** (*Ms Jackson*): Second reading (*from 15 March 2010*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 8 IMPORTED FOOD CONTROL AMENDMENT (BOVINE MEAT) BILL 2010** (*Mr Oakeshott*): Second reading (*from 15 March 2010*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 9 RESERVE BANK OF AUSTRALIA:** Resumption of debate (*from 15 March 2010*) on the motion of Mr Bradbury—That this House:
- (1) takes note of the 50th anniversary of the Reserve Bank of Australia (RBA);

- (2) recognises the important role of the RBA in Australia’s economic policy direction; and
 - (3) reaffirms its support for the independence of the RBA. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 10 **HEALTH AND HOSPITAL FUNDING:** Resumption of debate (*from 24 May 2010*) on the motion of Mr Hale—That this House:
- (1) congratulates the Rudd Government on reaching its historic COAG agreement on health and hospital reform;
 - (2) acknowledges the massive investment by the Government in training more doctors and health professionals, cutting waiting list, improving services in emergency departments and providing cancer care and services throughout Australia; and
 - (3) notes that the Leader of the Opposition, when Health Minister, reduced funding for public hospitals by \$1 billion. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 11 **FOOD IMPORTATION (BOVINE MEAT – STANDARDS) BILL 2010** (*Mr Cobb*): Second reading (*from 31 May 2010*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 12 **IMPROVING THE ECONOMIC POSITION OF WOMEN:** Resumption of debate (*from 31 May 2010—Ms O’Dwyer, in continuation*) on the motion of Ms King—That this House acknowledges the Australian Government’s significant achievements in improving the economic position of women. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 13 **MAKE POVERTY HISTORY:** Resumption of debate (*from 31 May 2010—Mr Symon, in continuation*) on the motion of Ms Vamvakinou—That this House:
- (1) notes:
 - (a) the pledge, first made by Australia in the year 2000, to spare no effort to free our fellow men, women and children from the abject and dehumanising conditions of extreme poverty, to which more than a billion are currently subjected;
 - (b) that with only five years until the international goals to address extreme poverty are due, there is now an urgent need to recommit ourselves to this task; and
 - (c) that our actions of the past 20 years have already succeeded in halving rates of extreme poverty, and within a generation we can and will make poverty history; and
 - (2) welcomes the ‘Make Poverty History’ campaign to ensure that we do our fair share to achieve all the Millennium Development Goals. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)

COMMITTEE AND DELEGATION REPORTS AND PRIVATE MEMBERS’ BUSINESS (standing orders 34, 35 and 192): Presentation and consideration of committee and delegation reports and private Members’ business have precedence each Monday from 8.40 to 9.30 p.m. in the House of Representatives Chamber and from 6.55 to 8.30 p.m. in the Main Committee.

The whips are responsible for determining the order of precedence and allotting time for debate on consideration of committee and delegation reports and private Members’ business. Their recommendations for the next sitting Monday, adopted by the House, are shown under “Business Accorded Priority” for the House and Main Committee. Any private Members’ business not called on, or consideration of private Members’ business or committee and delegation reports which has been interrupted and not re-accorded priority by the whips on any of the next 8 sitting Mondays, shall be removed from the Notice Paper (standing order 42).

BUSINESS OF THE MAIN COMMITTEE*Thursday, 17 June 2010**The Main Committee meets at 9.30 a.m.***GOVERNMENT BUSINESS****Orders of the day**

- 1 **APPROPRIATION BILL (NO. 1) 2010-2011** Further consideration in detail (*from 16 June 2010—Dr Jensen*).
- 2 **APPROPRIATION BILL (NO. 2) 2010-2011** (*Minister for Finance and Deregulation*): Second reading—Resumption of debate (*from 11 May 2010—Mr Pyne*).
- 3 **APPROPRIATION (PARLIAMENTARY DEPARTMENTS) BILL (NO. 1) 2010-2011** (*Minister for Finance and Deregulation*): Second reading—Resumption of debate (*from 11 May 2010—Mrs B. K. Bishop*).
- 4 **INSURANCE CONTRACTS AMENDMENT BILL 2010** (*Minister for Financial Services, Superannuation and Corporate Law*): Second reading—Resumption of debate (*from 25 May 2010—Mr Dreyfus*).
- 5 **IMMIGRATION (EDUCATION) AMENDMENT BILL 2010** (*Parliamentary Secretary for Multicultural Affairs and Settlement Services*): Second reading—Resumption of debate (*from 17 March 2010—Mr Billson*).
- 6 **PRIME MINISTER'S REPORT 2010—CLOSING THE GAP—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 25 February 2010—Mr Secker*) on the motion of Mr Snowden—That the House take note of the document.
- 7 **DEATHS OF SAPPER JACOB DANIEL MOERLAND AND SAPPER DARREN JAMES SMITH—CONDOLENCE MOTION**: Resumption of debate (*from 15 June 2010—Mr Albanese*) on the motion of Mr Rudd.
- †8 **GRIEVANCE DEBATE**: Question—That grievances be noted—Resumption of debate (*from 31 May 2010*).

COMMITTEE AND DELEGATION REPORTS—continued**Orders of the day**

- 1 **FOREIGN AFFAIRS, DEFENCE AND TRADE—JOINT STANDING COMMITTEE—REPORT—HUMAN RIGHTS IN THE ASIA PACIFIC: CHALLENGES AND OPPORTUNITIES—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 24 May 2010*) on the motion of Ms Rea—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 2 **ECONOMICS—STANDING COMMITTEE—REPORT—INQUIRY INTO RAISING THE PRODUCTIVITY GROWTH RATE IN THE AUSTRALIAN ECONOMY—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 24 May 2010*) on the motion of Mr C. R. Thomson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 3 **INTELLIGENCE AND SECURITY—PARLIAMENTARY JOINT COMMITTEE—REPORT—REVIEW OF ADMINISTRATION AND EXPENDITURE NO. 7—AUSTRALIAN INTELLIGENCE AGENCIES—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 13 May 2010—Ms Hall*) on the motion of Mr Bevis—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 4 **NATIONAL CAPITAL AND EXTERNAL TERRITORIES—JOINT STANDING COMMITTEE—REPORT—ADVISORY REPORT ON THE TERRITORIES LAW REFORM BILL 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 12 May 2010—Mr Hayes*) on the motion of Ms A. L. Ellis—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 5 **TREATIES—JOINT STANDING COMMITTEE—REPORT 110: TREATIES TABLED ON 18, 25 (2) AND 26 NOVEMBER 2009 AND 2 (2) FEBRUARY 2010—MOTION TO TAKE NOTE OF DOCUMENT**: Resumption of debate (*from 12 May 2010—Mr Hayes*) on the motion of Mr K. J. Thomson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)

- 6 **PRIMARY INDUSTRIES AND RESOURCES—STANDING COMMITTEE—REPORT—FARMING THE FUTURE: THE ROLE OF GOVERNMENT IN ASSISTING AUSTRALIAN FARMERS TO ADAPT TO THE IMPACTS OF CLIMATE CHANGE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 12 May 2010—Mr Hayes) on the motion of Mr Adams—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 7 **AUSTRALIAN CRIME COMMISSION—PARLIAMENTARY JOINT COMMITTEE—REPORT—EXAMINATION OF THE AUSTRALIAN CRIME COMMISSION ANNUAL REPORT 2008-2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 18 March 2010—Ms Owens) on the motion of Mr Hayes—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 8 **HEALTH AND AGEING—STANDING COMMITTEE—REPORT—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—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 18 March 2010—Mr Briggs) on the motion of Mr Georganas—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 9 **ELECTORAL MATTERS—JOINT STANDING COMMITTEE—REPORT ON THE 2007 FEDERAL ELECTION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 18 March 2010—Mr Chester) on the motion of Mr Melham—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 10 **ECONOMICS—STANDING COMMITTEE—FIRST REPORT—REVIEW OF THE RESERVE BANK OF AUSTRALIA ANNUAL REPORT 2009—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 18 March 2010—Ms Hall) on the motion of Mr C. R. Thomson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 11 **AUSTRALIAN COMMISSION FOR LAW ENFORCEMENT INTEGRITY—PARLIAMENTARY JOINT COMMITTEE—INTERIM REPORT—INQUIRY INTO THE OPERATION OF THE *LAW ENFORCEMENT INTEGRITY COMMISSIONER ACT 2006*—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 22 February 2010) on the motion of Ms Parke—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 12 **CORPORATIONS AND FINANCIAL SERVICES—PARLIAMENTARY JOINT COMMITTEE—REPORT—STATUTORY OVERSIGHT OF THE AUSTRALIAN SECURITIES AND INVESTMENTS COMMISSION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 22 February 2010) on the motion of Mr Ripoll—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 13 **TREATIES—JOINT STANDING COMMITTEE—REPORT 109: TREATY TABLED ON 2 FEBRUARY 2010—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 11 February 2010) on the motion of Mr K. J. Thomson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 14 **LEGAL AND CONSTITUTIONAL AFFAIRS—STANDING COMMITTEE—REPORT—A TIME FOR CHANGE: YES/NO? INQUIRY INTO THE MACHINERY INTO REFERENDUMS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 8 February 2010) on the motion of Mr Bevis—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 15 **FAMILY, COMMUNITY, HOUSING AND YOUTH—STANDING COMMITTEE—REPORT—HOUSING THE HOMELESS: REPORT ON THE INQUIRY INTO HOMELESSNESS LEGISLATION—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from 26 November 2009) on the motion of Mrs Moylan—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 16 **EDUCATION AND TRAINING—STANDING COMMITTEE—REPORT—ADOLESCENT OVERLOAD? REPORT OF THE INQUIRY INTO COMBINING SCHOOL AND WORK: SUPPORTING SUCCESSFUL YOUTH TRANSITIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (from

25 November 2009—Mr Danby) on the motion of Ms Bird—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)

- 17 **ECONOMICS—STANDING COMMITTEE—SECOND REPORT—REVIEW OF THE RESERVE BANK OF AUSTRALIA ANNUAL REPORT 2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 25 November 2009—Ms George*) on the motion of Mr C. R. Thomson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 18 **INDUSTRY, SCIENCE AND INNOVATION—STANDING COMMITTEE—REPORT—SEASONAL FORECASTING IN AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Ms Vamvakinou*) on the motion of Ms Vamvakinou—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 19 **EMPLOYMENT AND WORKPLACE RELATIONS—STANDING COMMITTEE—REPORT—MAKING IT FAIR: PAY EQUITY AND ASSOCIATED ISSUES RELATED TO INCREASING FEMALE PARTICIPATION IN THE WORKFORCE—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Ms Vamvakinou*) on the motion of Ms Jackson—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 20 **HEALTH AND AGEING—STANDING COMMITTEE—REPORT—TREATING IMPOTENCE: ROUNDTABLE FORUM ON IMPOTENCE MEDICATIONS IN AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Mr Melham*) on the motion of Mr Georganas—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 21 **INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT—STANDING COMMITTEE—REPORT—THE GLOBAL FINANCIAL CRISIS AND REGIONAL AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Mr Laming*) on the motion of Ms King—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 22 **CORPORATIONS AND FINANCIAL SERVICES—PARLIAMENTARY JOINT COMMITTEE—REPORT—INQUIRY INTO FINANCIAL PRODUCTS AND SERVICES IN AUSTRALIA—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 24 November 2009—Ms King*) on the motion of Mr Ripoll—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 23 **ABORIGINAL AND TORRES STRAIT ISLANDER AFFAIRS—STANDING COMMITTEE—REPORT—EVERYBODY'S BUSINESS: REMOTE ABORIGINAL AND TORRES STRAIT COMMUNITY STORES—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 23 November 2009—Dr Jensen*) on the motion of Mr Debus—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 24 **INTELLIGENCE AND SECURITY—PARLIAMENTARY JOINT COMMITTEE—REPORT—REVIEW OF THE LISTING OF HAMAS' BRIGADES, PKK, LET AND PIJ AS TERRORIST ORGANISATIONS—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 18 November 2009—Mr Ripoll*) on the motion of Mr Dreyfus—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 2 sitting Mondays after 21 June 2010.*)
- 25 **FOREIGN AFFAIRS, DEFENCE AND TRADE—JOINT STANDING COMMITTEE—REPORT—REVIEW OF THE DEFENCE ANNUAL REPORT 2007-2008—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 29 October 2009—Ms Owens*) on the motion of Mr Bevis—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)
- 26 **CLIMATE CHANGE, WATER, ENVIRONMENT AND THE ARTS—STANDING COMMITTEE—REPORT—MANAGING OUR COASTAL ZONE IN A CHANGING CLIMATE: THE TIME TO ACT IS NOW—MOTION TO TAKE NOTE OF DOCUMENT:** Resumption of debate (*from 28 October 2009—Ms Hall*) on the motion of Ms George—That the House take note of the report. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)

PRIVATE MEMBERS' BUSINESS—*continued***Orders of the day**

- 1 **SUPERANNUATION:** Resumption of debate (*from 31 May 2010*) on the motion of Mr Champion—That this House:
- (1) supports the Government's action to boost national savings by gradually increasing the Superannuation Guarantee from 9 per cent now, to reach 12 per cent by 2019-20; and
 - (2) notes that the:
 - (a) Government's approach to superannuation will achieve two main outcomes—greater adequacy and greater equity;
 - (b) removal of the tax penalties for superannuation contributions of low income earners;
 - (c) reforms to superannuation will benefit around 8.4 million Australians; and
 - (d) reforms will increase national savings and economic growth. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 2 **6RAR AT THE BATTLE OF LONG TAN:** Resumption of debate (*from 31 May 2010*) on the motion of Mr Neville—That this House:
- (1) acknowledges the:
 - (a) unquestionable bravery of 6th Battalion, Royal Australian Regiment (6RAR) at the Battle of Long Tan in Vietnam on 18 August 1966 and the singular heroism of units in the face of overwhelming enemy numbers, especially that of D Company; and
 - (b) well deserved upgrade of a number of decorations:
 - (i) Major Harry Smith (from Military Cross to Star of Gallantry, ie, Distinguished Service Order equivalent);
 - (ii) Lieutenant Dave Sabben and Lieutenant Geoff Kendall (from Mentioned in Despatches to Medal for Gallantry, ie, Military Cross equivalent); and
 - (c) strength of D Company 6RAR (as at 18 August 1966) which has the right to wear the former Republic of Vietnam Gallantry Cross with Palm Unit Citation Emblem;
 - (3) deplores the loss of documentation which has deprived 12 other Australian combatants from receiving appropriate recognition;
 - (4) calls on the Australian Government to convene a further inquiry to assess and document by eye witness reports, cross examination and other sources, the known courageous action of combatants on that day with particular reference to the 12 soldiers involved; and
 - (5) seeks appropriate remedy, by way of award, to those unjustly treated. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 3 **PARLIAMENTARY (JUDICIAL MISBEHAVIOUR OR INCAPACITY) COMMISSION BILL 2010** (*Mr Kerr*): Second reading—Resumption of debate (*from 31 May 2010*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 4 **SEATBELTS ON BUSES:** Resumption of debate (*from 31 May 2010—Mr Sidebottom, in continuation*) on the motion of Mrs Gash—That this House:
- (1) acknowledges:
 - (a) that the safety of our children should be of paramount concern for all governments;
 - (b) the irrefutable evidence from studies conducted both in Australia and overseas, that the use of lap/sash seatbelts on buses will save lives and reduce injuries in the case of accidents or sudden braking incidents;
 - (c) that currently, hundreds of thousands of Australian school children in non-urban areas, travel daily to school on buses that are not fitted with seatbelts; and
 - (d) the urgent need to provide increased safety for bus passengers travelling on non-urban roads in Australia;
 - (2) seeks the amendment of Australian Design Rule (ADR) 68/00:
 - (a) so that the only exemption is for route service buses operating on urban roads;

- (b) to remove the current exemption for any bus with a seat height of less than one metre; and
 - (c) to read: ‘all buses operating on non-urban roads and highways must meet the requirements in this rule’ ensuring lap/sash seatbelt protection and all safety features within ADR 68/00, presently afforded to coach passengers, apply to any bus travelling on any high speed road, highway or dirt road;
- (3) calls on the State and Territory Governments to support mandating the use of seatbelts on buses;
 - (4) directs the Government to legislate the above amendments to ADR 68/00 by January 2011 and ensure compliance on all affected routes by January 2020, beginning with all new and replacement buses; and
 - (5) directs the Minister for Infrastructure, Transport, Regional Development and Local Government to place lap/sash seatbelts for non-urban bus travel on the agenda at each and every Australian Transport Council meeting until certification of all buses used on non-urban roads in Australia meet the safety standards of ADR 68/00. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 8 sitting Mondays after 21 June 2010.*)
- 5 **INDEXATION OF MILITARY SUPERANNUATION PENSIONS:** Resumption of debate (*from 24 May 2010*) on the motion of Mr Oakeshott—That this House:
- (1) should consider increasing the Military Superannuation Pension twice annually by the greatest of either the Consumer Price Index, the Pensioner and Beneficiary Living Cost Index or the Male Total Average Weekly Earnings; and
 - (2) should do this in recognition of the unique circumstances of military service compared to all others within the public service. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 6 **DEBT RECOVERY IN THE PRIMARY PRODUCTION SECTOR:** Resumption of debate (*from 24 May 2010*) on the motion of Mr Forrest—That this House:
- (1) recognises that a crisis is emerging in respect of debt recovery across the primary production sector of the Australian economy as a consequence of more than seven years of drought;
 - (2) acknowledges the need for debt recovery protocols in commercial lending similar to those that exist for mortgage lending;
 - (3) supports the concept of compulsory debt mediation prior to lenders exercising their rights to pursue recovery through legal processes; and
 - (4) agrees that the Federal Parliament could legislate such a requirement in respect of corporations but the States and Territories need to legislate in respect of other commercial business arrangements. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 7 **COMMEMORATION OF THE BATTLE FOR CRETE:** Resumption of debate (*from 24 May 2010*) on the motion of Mr Georganas—That this House:
- (1) acknowledges the important contributions of Australian, New Zealand, British and Greek soldiers and Greek civilians in the defence of Crete against the 20 May 1941 German invasion;
 - (2) calls for the annual commemoration of the Battle for Crete within Australia as an event of national significance; and
 - (3) encourages reflection on the shared experiences of Australian and Greek nationals through the Battle for Crete, the bond forged between our two nations in a time of war, and the evolution of Australian-Greek relations within the post-war period. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 8 **SYDNEY AIRPORT LONG TERM OPERATING PLAN:** Resumption of debate (*from 24 May 2010*) on the motion of Mr Morrison—That this House:
- (1) notes the impact that the noise generated by aircraft landing at Sydney (Kingsford-Smith) Airport in Sydney has on all residents of surrounding suburbs;
 - (2) recognises the importance of the Long Term Operating Plan (LTOP) for Sydney Airport and Associated Airspace as a mechanism to implement a policy of noise sharing;
 - (3) acknowledges the Ministerial Direction issued under sub section 16(1) of the *Air Services Act 1995* dated 30 July 1997, requiring Airservices Australia to implement the general structure and layout of the flight paths shown within LTOP;

- (4) expresses concern:
- (a) at the failure of Airservices Australia to fully implement the jet flight paths prescribed in the LTOP; and
 - (b) with the actions taken by Airservices Australia to develop and utilise new jet flight paths at will, particularly the use of Boree Four Standard Terminal Arrival Route which involves aircraft arrivals using airspace over the electoral divisions of Bradfield, North Sydney, Lowe, Grayndler, Watson, Barton and Cook, particularly during the operation of the airport curfew; and
- (5) calls on the Minister for Infrastructure, Transport, Regional Development and Local Government to take all necessary steps to direct Airservices Australia to confine jet aircraft arrivals to the jet tracks indicated in the LTOP. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 7 sitting Mondays after 21 June 2010.*)
- 9 AGEING PARENTS AND CARERS OF DISABLED CHILDREN:** Resumption of debate (*from 15 March 2010*) on the motion of Mrs Hull—That this House:
- (1) notes that:
- (a) many ageing parents and carers of disabled children are in:
 - (i) crisis, or face crisis due to the lack of accommodation for their disabled children; and
 - (ii) need of aged care accommodation for themselves;
 - (b) ageing parents of a child with a life long disability are commonly required to provide care for the duration of the child's life—in many cases over 50 years of care responsibility without a break;
 - (c) due to limited available accommodation options for disabled people, many aged carers of disabled people are significantly disadvantaged;
 - (d) there is an urgent need to assist ageing parents and carers of disabled children with accessing longer term accommodation options for their children;
 - (e) families unable to provide financially for the future care of their child with a disability not be disadvantaged by their lack of financial capacity; and
 - (f) in October 2005 the then Prime Minister the Hon. John Howard announced a \$200 million package to assist parents establish private trusts for the future care of their disabled children;
- (2) calls on the Government to advise the House on the action taken to progress the establishment of these private trusts; and
- (3) calls on the State, Territory and Federal governments to work together to urgently resolve these accommodation and care crises. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)
- 10 MATERNAL AND CHILD HEALTH IN PNG:** Resumption of debate (*from 15 March 2010*) on the motion of Ms Parke—That this House:
- (1) recognises that International Women's Day was celebrated on 8 March 2010;
- (2) notes that:
- (a) the Australian Government is committed to the implementation of the Millennium Development Goals (MDGs), which are the agreed targets set by the world's nations to reduce poverty by 2015;
 - (b) Australia's closest neighbour, Papua New Guinea (PNG), is currently off-track to meet any of the MDGs by 2015;
 - (c) the maternal mortality rate in PNG is extremely high, having doubled since 1996, with a woman in PNG being 242 times more likely to die from pregnancy or childbirth-related complications than an Australian woman;
 - (d) there is a clear correlation between the high rate of maternal mortality and the high rate of child mortality in PNG;
 - (e) the high maternal and child mortality rates in PNG are a reflection of the failure of access to, and the delivery of, quality health services over the last 15 years;
 - (f) the challenges of reducing maternal and child mortality in PNG are many, including difficult terrain and weather conditions, fragile health systems, limited human resources, weak financial governance and management, and poor service delivery in many rural areas;

- (3) recognises that, despite these challenges, progress is being made by organisations like UNICEF working closely with the PNG Government, AusAID and other key development partners;
- (4) recognises that strengthening health systems and improving human resources for maternal and child health in PNG and the rest of the Asia Pacific are critical if the MDGs for maternal and child health are to be achieved;
- (5) acknowledges the Australian Government's concern about maternal mortality rates in PNG and its increased commitments towards PNG achieving MDGs 4 and 5; and
- (6) recommends that the Australian Government support the PNG Government to implement, as a matter of urgency, the recommendations outlined by the PNG National Department of Health's Ministerial Taskforce on Maternal Health, including:
 - (a) securing investments to achieve the ambitious but necessary targets required to turn around the current status of maternal health in PNG;
 - (b) implementation of universal free primary education as a successful intervention to address maternal mortality in PNG;
 - (c) urgent and sustained efforts to address the well-defined system's problems in the health sector in PNG;
 - (d) strengthening of access and coverage of quality voluntary family planning service provision for all Papua New Guineans as a primary intervention;
 - (e) access for every woman in PNG to supervised delivery by a trained health care provider by 2030; and
 - (f) access for all women in PNG to comprehensive obstetric care and quality emergency obstetric care if required. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)

11 QUEENSLAND TEACHERS: Resumption of debate (*from 15 March 2010*) on the motion of Mr Lindsay— That this House:

- (1) recognises that Queensland teachers are dedicated educators who do their very best with limited resources and facilities provided by Education Queensland;
- (2) notes that the Queensland Minister for Education appears to be ignoring the concerns of teachers and parents in relation to staffing numbers and still uses 100 year old buildings with facilities to match;
- (3) worries about the impact on students of classroom overcrowding, third world facilities, the ever increasing workload on our teachers, schools having to employ prisoners as groundsman and the staff model used to allocate teaching positions to schools;
- (4) condemns the Queensland Government over its continuing education budget cuts and apparent inaction over teacher concerns in relation to taking on the additional roles of parent, social worker, policeman, cleaner and information technology technician;
- (5) questions if the Queensland Government can be serious about education noting its continuing comparison of private/public schools which have different teacher-to-student, budget-to-student and computer-to-student ratios; and
- (6) calls on the Queensland Education Minister to listen to teachers and accept their advice and counsel. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 6 sitting Mondays after 21 June 2010.*)

12 PROPOSED HOUSE APPROPRIATIONS AND ADMINISTRATIVE COMMITTEE: Resumption of debate (*from 22 February 2010*) on the motion of Mr Hawker— That this House adopt the following standing order, to appear between standing orders 216 and 217:

House Appropriations and Administrative Committee

- (a) A House Appropriations and Administrative Committee shall be appointed to:
 - (i) consider estimates of the funding required for the operation of the Department of the House of Representatives each year;
 - (ii) provide to the Speaker for presentation to the House and transmission to the Minister for Finance and Deregulation, the committee's estimates of amounts for inclusion in appropriation and supply bills for the Department of the House of Representatives;
 - (iii) consider proposals for changes to the administration of the Department of the House of Representatives or variations to services provided by the Department;

- (iv) consider and report to the Speaker on any other matters of finance or services as may be referred to it by the Speaker;
 - (v) consider and report to the House on any other matters of finance or services as may be referred to it by the House.
 - (vi) make an annual report to the House on its operations; and
 - (vii) consider the administration and funding of security measures affecting the House and advise the Speaker and the House as appropriate.
- (b) When conferring with the Senate Standing Committee on Appropriations and Staffing, the House Appropriations and Administrative Committee may:
- (i) consider estimates of the funding required for the operation of the Department of Parliamentary Services each year; and
 - (ii) provide to the Speaker for presentation to the House and transmission to the Minister for Finance and Deregulation, estimates of amounts for inclusion in appropriation and supply bills for the Department of Parliamentary Services.
- (c) The committee shall consist of nine members: the Speaker as Chair, and eight other members.
- (d) The committee shall be assisted by the Clerk, Serjeant-at-Arms and officers of the Department of the House of Representatives appropriate to any matters under consideration. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 13 GLOBAL FOOD AND WATER SECURITY:** Resumption of debate (*from 22 February 2010*) on the motion of Mr Ripoll—That this House:
- (1) notes that:
 - (a) global food prices have risen 83 per cent since 2005;
 - (b) the World Bank's 2008 *Agriculture for Development* report predicts global cereal production must increase by 50 per cent and meat production by 85 per cent between 2000 and 2030 to meet demand;
 - (c) Australia has recently suffered some of the worst droughts on record, increasing water scarcity and affecting our local crops and produce;
 - (d) many Organisation for Economic Co-operation and Development countries have diverted large proportions of crops to biofuel production; and
 - (e) foreign aid to agriculture fell from 18 per cent of total aid 30 years ago, to 3.5 per cent in 2004; and
 - (2) supports:
 - (a) positive initiatives by the current Government to address climate change;
 - (b) policies, projects and programs that deliver long term solutions for water security; and
 - (c) the Government's commitment to tackle the impact of rising food prices and shortages by addressing the root causes of global food security. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 14 ELECTRONIC GAMING MACHINES:** Resumption of debate (*from 22 February 2010*) on the motion of Mr Champion—That this House:
- (1) supports the Productivity Commission's recommendation to:
 - (a) lower the maximum bet limit per button push from \$10.00 to \$1.00 on electronic gaming machines;
 - (b) lower the cash input limit on electronic gaming machines; and
 - (c) implement by 2016, a universal pre-commitment system for electronic gaming machines;
 - (2) notes the observations of Productivity Commission Chairman Mr Gary Banks that 'despite progress since our last report 10 years ago, there is considerably more that governments can do to make gaming machines a safer recreational pursuit.'; and
 - (3) calls on State governments and the gaming industry to support the implementation of the Productivity Commission's recommendations. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)

- 15 **PREGNANCY AND INFANT LOSS REMEMBRANCE DAY:** Resumption of debate (*from 22 February 2010*) on the motion of Mrs Gash—That this House:
- (1) notes:
 - (a) the growing acceptance of 15 October in Australia as the Pregnancy and Infant Loss Remembrance Day;
 - (b) that this day is officially recognised in the United States and Canada; and
 - (c) that this day is only informally celebrated in Australia;
 - (2) calls on the Government to consider the adoption of 15 October each year as the Official Pregnancy and Infant Loss Remembrance Day; and
 - (3) recognises the efforts of Nicole Ballinger in promoting the official adoption of this day by Australia. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 16 **WORLD WETLANDS DAY 2010:** Resumption of debate (*from 22 February 2010*) on the motion of Ms Saffin—That this House:
- (1) notes the:
 - (a) theme for World Wetlands Day 2010 is Wetlands, Biodiversity and Climate Change;
 - (b) threat to wetlands from climate change and human activity and the role of wetlands in climate change mitigation and adaptation; and
 - (c) valuable work of WetlandCare Australia and other non-government organisations in supporting communities to protect and repair wetlands;
 - (2) acknowledges that wetlands and healthy rivers are a priority under the Government's *Caring for Our Country* program and the 10 year *Water for the Future* plan; and
 - (3) requests the Government to consider, on a case by case basis, initiatives such as those adopted by the Lismore City Council and Richmond Council in Page, to develop wastewater treatment facilities that process sewerage and wastewater and create healthy wetlands. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 5 sitting Mondays after 21 June 2010.*)
- 17 **PROPOSAL FOR HERITAGE LISTING—THE KIMBERLEY:** Resumption of debate (*from 8 February 2010*) on the motion of Mr Haase—That this House:
- (1) recognises that:
 - (a) the proposal to heritage list 17 million hectares of the Kimberley will deter mining companies from investing in the region, further disadvantage all local communities and seriously damage the future of mining in Australia;
 - (b) those involved in mineral exploration and mining projects, particularly in Western Australia, are subject to an already burdensome approvals process;
 - (c) adding more red tape by applying National Heritage status to such a vast area would be the breaking point for many companies who would consider moving their investments to other locations;
 - (d) an ill-defined approach suggests a lack of research and understanding of heritage listings; and
 - (e) the indiscriminate listing fails to recognise the contributions that others such as miners and pastoralists make to the economic viability and heritage of regional areas;
 - (2) ensures that the Government commits to meaningful consultation across a broad section of the community; and
 - (3) condemns:
 - (a) the blanket listing of this vast area of the Kimberley; and
 - (b) the additional restrictions placed on pastoralists and miners. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 18 **HAITIAN EARTHQUAKE:** Resumption of debate (*from 8 February 2010*) on the motion of Ms Parke—That this House:
- (1) expresses its:
 - (a) deep sympathy for the people of Haiti following the 7.0 magnitude earthquake that struck on 12 January 2010 causing terrible devastation, including large-scale loss of life and injury;

destruction of homes, buildings and infrastructure; and widespread hunger, thirst, homelessness and lack of security;

- (b) deep sympathy for the United Nations as this disaster has caused the greatest loss of life of United Nations staff members in the organisation's history; and
 - (c) strong appreciation for the critical work of the United Nations in Haiti, which it continues to perform under extremely difficult circumstances;
- (2) strongly supports the actions of the Government in providing funding in the amount of \$10 million for immediate emergency relief in Haiti, and \$5 million for reconstruction, as well as technical assistance in the relief and reconstruction effort;
 - (3) urges the Government to consider the provision of further funding and assistance towards the reconstruction effort over the months and years ahead;
 - (4) notes its appreciation of the contribution of many United Nations' member states and Non-Government Organisations (NGOs) to the aid effort in Haiti; and
 - (5) recognises and welcomes the generous and compassionate contributions made by many Australians, and by Australian-based NGOs and charities to the relief efforts in Haiti. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 19 **SOUTH AUSTRALIAN NATIONAL ARCHIVES OFFICE:** Resumption of debate (*from 8 February 2010*) on the motion of Mr Briggs—That this House:
- (1) notes that:
 - (a) archives are an important source of primary information for researchers, school students and the general public; and
 - (b) the South Australian National Archives Office provides South Australians with access to valuable and relevant Australian Government records, including but not limited to important information on migrant arrivals and residencies, government decisions and actions, High Court judgements and prominent people such as Governors-General and Prime Ministers;
 - (2) recognises that records, especially of the Australian Government, should be available in each State and Territory to ensure all Australians have reasonable access to these important documents; and
 - (3) calls on the Special Minister of State to reverse the decision to close the South Australian National Archives Office to ensure South Australians continue to have readily available access to national archive collections in South Australia. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 4 sitting Mondays after 21 June 2010.*)
- 20 **RU OK? DAY:** Resumption of debate (*from 23 November 2009*) on the motion of Mr Georganas—That this House:
- (1) notes the tragic loss of life to suicide which has taken an average of approximately 14 persons per 100,000 in Australia through most of the twentieth century—three quarters being male—and a disproportionately large number being in rural and regional areas;
 - (2) notes the establishment of RU OK?, an important national initiative to raise awareness about suicide rates, the impact of suicide on our society, and how we can all help to prevent suicide by connecting with each other;
 - (3) recognises and supports the inaugural *RU OK? Day* on 29 November 2009 that will bring Australians together to prevent suicide and raise the profile of organisations providing support for those affected by, or at risk of, suicide;
 - (4) acknowledges that sector research shows that people at risk are helped by talking about their problems—that a single conversation could change a life; and
 - (5) works to inspire and encourage all Australians to connect with friends and loved ones to prevent small problems from becoming big ones, by reaching out to anyone doing it tough and asking them 'Are you OK?'. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 21 **SUPPORTING WHITE RIBBON DAY:** Resumption of debate (*from 23 November 2009*) on the motion of Mr Oakeshott—That this House:
- (1) recognises that Wednesday 25 November 2009 is the International Day for Elimination of Violence Against Women which is symbolised by the wearing of a White Ribbon;
 - (2) calls on all men to actively participate in White Ribbon Day and speak out against violence against women;

- (3) recognises and applauds the recent work of the Asian Forum of Parliamentarians on Population and Development (AFPPD), to which the Australian Parliamentary Group on Population and Development is a member, for the establishment of the AFPPD Standing Committee of Male Parliamentarians on Prevention of Violence against Women and Girls on 7 September 2009;
 - (4) acknowledges that the establishment of the AFPPD Committee is a significant step in bringing together male parliamentarians from across Asia as role models and outspoken activists for the prevention and elimination of violence against women and girls;
 - (5) notes that one in three Australian women will experience physical or sexual violence in her lifetime; and
 - (6) acknowledges that gender based violence costs the Australian economy over \$15.1 billion each year, including health, work absenteeism, police and court related costs. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 22 **ASSISTING THE VICTIMS OF INTERNATIONAL TERRORISM BILL 2009** (*Mr Abbott*): Second reading (*from 23 November 2009—Mr Baldwin, in continuation*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 23 **MATERNAL, NEW BORN AND CHILD HEALTH**: Resumption of debate (*from 23 November 2009*) on the motion of Ms Rea—That this House:
- (1) applauds the Government's increase of total health funding in the foreign aid budget and an increase in spending to maternal, newborn and child health, which is much needed when in our region, including South Asia, 200,000 mothers and 3.2 million children are dying every year from preventable causes;
 - (2) notes that:
 - (a) Australia still requires an increase in total health funding in the foreign aid budget to progress toward the Millennium Development Goals (MDGs) 4 and 5 by 2015;
 - (b) Millennium Development Goal 4 to reduce child mortality by two-thirds and MDG 5 to reduce maternal mortality by three-quarters have made the slowest progress of all MDGs and are off-track to being achieved by 2015;
 - (c) Millennium Development Goal 5 has made virtually no progress globally and has reversed in most of sub-Saharan Africa in the last 20 years—it is the only MDG not making progress of any significance;
 - (d) the health MDGs are achievable but require increased effort and greater cooperation from all developing and developed countries; and
 - (e) evidence indicates that successful proven, cost effective strategies exist that can reduce child deaths by at least 60 per cent and maternal deaths by 75 per cent, which would save the lives of 240,000 children and 26,000 mothers in our immediate region each year;
 - (3) acknowledges the importance of the Australian Government increasing its support for health systems in the Asia Pacific region and in Africa (through coordinated mechanisms including the International Health Partnership) to ensure that adequate, coordinated, long term and predictable donor resources are available to support effective basic and reproductive health plans and systems in each developing country in our region; and
 - (4) recognises that:
 - (a) greater focus must be placed on training health professionals and midwives to ensure significant reductions in newborn, child and maternal mortality;
 - (b) system strengthening must also be ensured to provide incentives for staff to be retained in countries and areas of need; and
 - (c) an increase in Australian support for maternal and child health related spending is required to support the provision of basic health services and strengthened health systems; and that this will demonstrate Australia's leadership and commitment to ending the preventable deaths of children and mothers globally. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 24 **INTERNATIONAL DAY FOR THE ELIMINATION OF VIOLENCE AGAINST WOMEN**: Resumption of debate (*from 23 November 2009*) on the motion of Mrs Mirabella—That this House:
- (1) recognises that Wednesday 25 November 2009 is the International Day for the Elimination of Violence against Women, the symbol of which has become the White Ribbon;

- (2) applauds the work done by the White Ribbon Foundation of Australia to raise awareness amongst all Australians of the fact that many women and their children live with violence, or the threat of violence every day of their lives;
 - (3) notes that approximately 350,000 women will experience some form of physical violence and 125,000 women will experience sexual violence each year;
 - (4) encourages all Australians to speak out against all forms of violence and when necessary take action against violence that may be occurring within their community;
 - (5) notes that violence against women costs the Australian people \$13.6 billion annually;
 - (6) notes that the Rudd Government has squandered \$16.2 billion on the Deputy Prime Minister's Building the Education Revolution program while committing less than one third of a per cent of that amount (\$55.2 million) to address this insidious problem; and
 - (7) condemns the Government for failing to commit any new money in response to the Time for Action Report while rebadging initiatives which were funded under the previous Coalition Government's Women's Safety Agenda. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 25 **TAX LAWS AMENDMENT (IMPROVING THE PRODUCER OFFSET) BILL 2009** (*Mr Ciobo*): Second reading (*from 23 November 2009*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 3 sitting Mondays after 21 June 2010.*)
- 26 **AUSTRALIAN LIVE EXPORT INDUSTRY**: Resumption of debate (*from 16 November 2009—Mr Georganas, in continuation*) on the motion of Mr Haase—That this House:
- (1) recognises that the Australian live export industry:
 - (a) employs 13,000 Australians nationally across 30 separate business types;
 - (b) contributes AUD\$1.8 billion each year to Australia's Gross Domestic Product;
 - (c) pays AUD\$987 million a year in wages and salaries; and
 - (d) contributes AUD\$830 million to regional economies and underpins the economic and social wellbeing of large slices of rural and remote Australia, particularly in Western Australia;
 - (2) notes that:
 - (a) Australia is regarded as the world leader in livestock export regulation and management;
 - (b) if Australia stopped live export, the trade would go to less scrupulous countries than ours and put severe supply pressure on already struggling third world countries;
 - (c) it would cost the Australian economy AUD\$1 billion to phase out live trade;
 - (d) the cessation of live export would have a severe impact on domestic markets, particularly in the regions;
 - (e) many pastoralists in the electoral division of Kalgoorlie do not have the option to crop as an alternative industry as suggested by the Royal Society for the Prevention of Cruelty to Animals (RSPCA) commissioned ACIL Tasman report; and
 - (f) the RSPCA and People for the Ethical Treatment of Animals (PETA) should focus on real and relevant animal cruelty issues; and
 - (3) considers that the Australian Government should commit to a campaign countering RSPCA and PETA misinformation. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 2 sitting Mondays after 21 June 2010.*)
- 27 **HOMELESSNESS IN AUSTRALIA**: Resumption of debate (*from 16 November 2009*) on the motion of Mr Bradbury—That this House:
- (1) notes the impact of homelessness on individuals and families around Australia;
 - (2) acknowledges the strategies of the Rudd Government in addressing affordable housing and homelessness;
 - (3) recognises the important work of not-for-profit and other community-based organisations in tackling homelessness; and
 - (4) congratulates the Nepean Campaign Against Homelessness on the launch of its Regional Taskforce and the work that it has been doing to improve access to affordable housing. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 2 sitting Mondays after 21 June 2010.*)

28 **ROYAL PAPUA AND NEW GUINEA CONSTABULARY: 1949 TO 1974:** Resumption of debate (*from 16 November 2009*) on the motion of Mr Morrison—That this House:

- (1) recognises the service of those Australians who were employed as field constabulary officers (Kiaps) in the Royal Papua and New Guinea Constabulary between 1949 and 1974;
- (2) acknowledges the hazardous and difficult conditions that were experienced by the members serving with the Royal Papua and New Guinea constabulary;
- (3) notes that former members of the Regular Constabulary of the Royal Papua and New Guinea Constabulary may be entitled to long service and good conduct medals, such as the National Medal, subject to meeting eligibility criteria;
- (4) supports moves to allow former members of the Field Constabulary to count their service towards the National Medal;
- (5) notes that qualifying service to meet the eligibility criteria for the National Medal must include at least one day of service on or after the medal's creation on 14 February 1975;
- (6) expresses concern that many former Kiaps may not meet the eligibility criteria for the National Medal, as eligible Kiap service ceased on 30 November 1973;
- (7) recognises that the Trust Territory of New Guinea, under the terms of the *Papua New Guinea Act 1949* and the Trusteeship Agreement for the Territory of New Guinea, held sovereignty unto itself and as such, was at law an international country (and foreign to Australia);
- (8) recognises that the Governor-General's assent of the *Papua New Guinea Act 1949* and the signing of the "Trusteeship Agreement" for New Guinea by the Australian Government, prescribed service activity whereby the service was carried out by members of the Australian Police Force and the service was undertaken as part of an international operation; and
- (9) calls on the Australian Government to change the eligibility criteria applying to the Police Overseas Service Medal so as not to prevent the award of the medal to those:
 - (a) Australian public servants who were employed through the Australian Government and served in the Australian administered United Nations Trust Territory of New Guinea between 1949 and 1974; and
 - (b) individuals serving in Papua New Guinea as sworn and armed Commissioned Officers of the Royal Papua and New Guinea Constabulary (at the time an Australian External Territorial Police Force). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 2 sitting Mondays after 21 June 2010.*)

29 **NATIONAL BIKE PATH PROGRAM:** Resumption of debate (*from 16 November 2009*) on the motion of Mr Ripoll—That this House:

- (1) notes that:
 - (a) building community infrastructure or improving community amenity has the potential to generate local jobs and increase skills and social capital;
 - (b) investment in cycling is regarded as a cost effective way to increase mobility and physical activity levels, make recreation accessible and boost regional tourism; and
 - (c) small shifts in transport modes to other forms, such as cycling, may provide substantial dividends and important benefits for the transport and freight sector and reduce congestion, increase efficiency and lower greenhouse gas emissions; and
- (2) supports:
 - (a) the Government's *National Bike Path Program* and other programs which encourage people to take up cycling;
 - (b) awareness programs, initiatives, organisations and individuals that promote cycling as a way of getting fitter, having some fun, reducing traffic congestion and greenhouse gas emissions; and
 - (c) policies, projects and initiatives that deliver increased options for cycling infrastructure. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on any of the next 2 sitting Mondays after 21 June 2010.*)

30 **MAGILL YOUTH TRAINING CENTRE:** Resumption of debate (*from 26 October 2009*) on the motion of Mr Briggs—That this House:

- (1) notes that:
 - (a) the young people detained in the Magill Youth Training Centre in South Australia are being held in degrading conditions; and

- (b) in the assessment of Australia's United Nations Youth Representative, Mr Chris Varney, this represents a breach of the United Nations Convention on the Rights of a Child;
 - (2) recognises that:
 - (a) in 2006, the South Australian Labor Government acknowledged that the centre was in need of replacement as it breached modern building codes and occupational health and safety requirements; and
 - (b) the South Australian Government is yet to keep its election promise; and
 - (3) calls on the Federal Youth Minister to intervene in this urgent matter and ensure that a new centre is built as promised by the South Australian Labor Government. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)
- 31 **FORGOTTEN AUSTRALIANS:** Resumption of debate (*from 26 October 2009*) on the motion of Mrs Gash, as amended—That this House:
- (1) recognises the extent of abuse and neglect inflicted on Australian children who were placed in the care of the Government in institutions or out of home care during the last century;
 - (2) acknowledges the neglect of all governments that allowed this abuse, pain and suffering to continue for so many years;
 - (3) acknowledges organisations such as the Care Leavers Australia Network (CLAN), Alliance for Forgotten Australians (AFA) and the Child Migrants Trust who have supported the forgotten Australians whose lives have been adversely affected as a result of their childhood abuse; and
 - (4) calls on the Government to continue working with the Opposition on an unequivocal apology to all victims of such abuse. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)
- 32 **AUSTRALIAN FOOD LABELLING STANDARDS:** Resumption of debate (*from 26 October 2009*) on the motion of Mr Zappia—That this House:
- (1) notes the widespread calls from throughout the community to provide more clarity with respect to Australian food labelling standards;
 - (2) acknowledges progress made to date in ensuring that Australian food labelling laws provide consumers with the relevant and clear information that they require to make informed product choices;
 - (3) notes that Australian producers and consumers will benefit from clearer food labelling laws and that there are economic and health outcomes related to this matter;
 - (4) acknowledges the importance of this matter to both Australian producers and consumers; and
 - (5) notes and supports the review being undertaken by the Australian and New Zealand Food Regulation Ministerial Council and asks the Minister for Health and Ageing to consider any options available to speed up the review process. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Mondays after 21 June 2010.*)
- 33 **NATIONAL LANDCARE WEEK:** Resumption of debate (*from 26 October 2009*) on the motion of Mr Chester—That this House:
- (1) notes that National Landcare Week, 7 to 13 September, in 2009 commemorated 20 years of service across Australia;
 - (2) recognises that Landcare:
 - (a) is primarily a community driven, grassroots organisation that involves local people achieving locally significant environmental aims; and
 - (b) volunteers make an extraordinary contribution by understanding practical environmental work; and
 - (3) highlights the need for ongoing funding to employ Landcare facilitators and coordinators who play a pivotal role in:
 - (a) managing the volunteer programs;
 - (b) assisting community groups;
 - (c) providing professional advice; and
 - (d) mobilising volunteer effort. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on the next sitting Monday after 21 June 2010.*)

34 **AIRSERVICES AUSTRALIA AND PERTH AIRPORT:** Resumption of debate (*from 19 October 2009*) on the motion of Mrs Moylan—That this House:

- (1) notes that:
- (a) substantial changes to air flight paths were made by Airservices Australia in November 2008 in relation to Perth Airport;
 - (b) Airservices Australia is a corporation which receives income from airlines and other corporate clients, and that it has control over the location of and changes to flight paths;
 - (c) although the Perth Airport Noise Management Committee was advised that a Western Australian Air Route Review had commenced, the committee members were not advised of the commencement of the changes or the selection of the final flight paths;
 - (d) Airservices Australia stated that the rationale for the changes to flight paths related to the Civil Aviation Safety Authority (CASA) Safety Review and were required due to the need to 'maintain safety, reduce complexity and cope with the rapid and predicted continued increase in air traffic.';
 - (e) Perth Airport has already exceeded traffic levels not expected until 2015;
 - (f) prior to the changes, the CASA Safety Review and the noise impact statements were not made available to the committee;
 - (g) there is no evidence of an open, accountable and effective public consultation process by Airservices Australia prior to the changes occurring; and
 - (h) there has been:
 - (i) a high level of public disquiet about the changes that have been made and the lack of public consultation; and
 - (ii) no revision of the Noise Abatement Procedures since 2004; and
- (2) calls on the Government to:
- (a) examine whether there is a conflict of interest in Airservices Australia's roles that may impact on the public;
 - (b) implement an inquiry into the legislative arrangements governing airports with particular reference to the establishment of an open and accountable public consultation process before changes are made to aircraft flight paths;
 - (c) establish a nationally consistent approach to the management of increased air traffic and changes to air flight paths with reference to noise abatement issues; and
 - (d) consider appointing an Airport Ombudsman to provide an independent agency to examine public grievances in the management of changes to airport operations and their effect on the public. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)

35 **INFRASTRUCTURE PROJECTS:** Resumption of debate (*from 19 October 2009*) on the motion of Mr Ripoll—That this House:

- (1) notes that:
- (a) a comprehensive and accessible rail transport system is an important link in the Australian transport chain that joins communities and strengthens industry; and
 - (b) the Australian Government has invested an unprecedented \$26.4 billion investment in road and rail infrastructure through the Nation Building Program over the six year period from 2008-09 to 2013-14; and
- (2) supports:
- (a) the Australian Government's budget announcement of more than \$25 billion for key road, rail and port projects;
 - (b) fiscal strategies and major infrastructure projects that aim to create jobs and boost long term productivity; and
 - (c) the continued encouragement of private involvement in delivering new infrastructure. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)

- 36 **NATIONAL SCHOOLS CHAPLAINCY PROGRAM:** Resumption of debate (*from 19 October 2009*) on the motion of Mr Randall—That this House:
- (1) notes that in 2007, the Coalition Government initiated the National Schools Chaplaincy Program (NSCP);
 - (2) acknowledges the important role of school chaplains in supporting the personal, spiritual and emotional wellbeing of students at schools throughout Australia;
 - (3) recognises that school chaplains provide essential services to students of all ages, staff and the wider school community, assisting them resolve emotional, social and everyday issues and build relationships;
 - (4) notes that the Government's failure to renew existing contracts awarded under the NSCP will impact student welfare, personal and academic development and place additional pressure on school resources; and
 - (5) calls on the Government to:
 - (a) extend the NSCP beyond the life of the existing contracts due to expire in 2010;
 - (b) support an extension of the program to make chaplains available to more schools; and
 - (c) acknowledge that failing to renew funding for this widely accessed service will disadvantage students. (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)
- 37 **CLEAN ENERGY SECURITY BILL 2009** (*Mr Tuckey*): Second reading—Resumption of debate (*from 19 October 2009*). (*Order of the day will be removed from the Notice Paper unless re-accorded priority on 21 June 2010.*)

QUESTION IN WRITING

On the first sitting day of each fortnight, a complete Notice Paper is published containing all unanswered questions. On subsequent days, only new questions for the sitting are included in the Notice Paper. The full text of all unanswered questions is available at:

www.aph.gov.au/house/info/notpaper/qons.pdf

Questions unanswered

Nos 748, 840, 848, 852, 993, 1033, 1039, 1111-1114, 1117-1119, 1121, 1124, 1181, 1207, 1217, 1233, 1235, 1238, 1240, 1241, 1247, 1252, 1253, 1257, 1258, 1260, 1261, 1263, 1264, 1268, 1270, 1273, 1277, 1278, 1281, 1284, 1302, 1308, 1310, 1311, 1313, 1318, 1319, 1322-1328, 1331-1404.

17 June 2010

- *1405 **MR FLETCHER:** To ask the Minister representing the Minister for Broadband, Communications and the Digital Economy—In respect of the report commissioned by the Government titled *National Broadband Network Implementation Study*, that claims that Australia's broadband services are the third slowest among OECD countries (McKinsey & Company and KPMG, 6 May 2010, Exhibit 4-30, page 234), is this a fact; if so, what data exists to support this claim; if not, how does Australia rate internationally, and on what data is this based.

B. C. WRIGHT
Clerk of the House of Representatives

OCCUPANTS OF THE CHAIR

The Speaker

Mr Jenkins

The Deputy Speaker

Ms A. E. Burke

The Second Deputy Speaker

Mr Scott

Speaker's Panel Members

Mr Adams, Mr Bevis, Ms Bird, Mr Georganas, Mrs May, Mrs Moylan, Mr Ramsey, Ms Saffin, Mr Schultz, Mr Sidebottom, Mr Slipper, Mr K. J. Thomson, Mrs Vale, Dr Washer.

COMMITTEES

Unless otherwise shown, appointed for life of 42nd Parliament

Standing

Pursuant to standing orders

ABORIGINAL AND TORRES STRAIT ISLANDER AFFAIRS: Mr Debus (*Chair*), Mr Laming (*Deputy Chair*), Mr Andrews, Ms Campbell, Mr Oakeshott, 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.

CLIMATE CHANGE, WATER, ENVIRONMENT AND THE ARTS: Ms George (*Chair*), Dr Washer (*Deputy Chair*), Mr Dreyfus, Mrs Irwin, Ms Livermore, Ms Marino, Mr Macfarlane, Mr Murphy, Mr Scott, Mr Zappia.

Current inquiry:

Australia's heritage.

COMMUNICATIONS: Ms Neal (*Chair*), Mrs Hull (*Deputy Chair*), Mr Bradbury, Ms Collins, Mr Georganas, Mr Lindsay, Ms Marino, Ms Rea, Ms Rishworth, Mr A. D. H. Smith.

Current inquiry:

Cyber Crime.

ECONOMICS: Mr C. R. Thomson (*Chair*), Mr Briggs (*Deputy Chair*), Mr Billson, Mr Bradbury, Mr Fitzgibbon, Mr Hartsuyker, Ms Jackson, Ms Ley, Ms Owens, Mr Turnour.

Current inquiry:

Review of the Reserve Bank of Australia Annual Report 2009 (Second Report).

EDUCATION AND TRAINING: Ms Bird (*Chair*), Dr Jensen (*Deputy Chair*), Ms Collins, Mrs D'Ath, Mr Irons, Mr Oakeshott, Mr Sidebottom, Dr Stone, Mr Symon, Mr Zappia.

Current inquiry:

School libraries and teacher librarians in Australian schools.

EMPLOYMENT AND WORKPLACE RELATIONS: Ms Jackson (*Chair*), Mr Haase (*Deputy Chair*), Mr Bidgood, Ms Bird, Mr Fitzgibbon, Mr Keenan, Ms O'Dwyer, Mr Perrett, Mr Ramsey, Mr Symon.

Current inquiry:

Regional skills relocation.

FAMILY, COMMUNITY, HOUSING AND YOUTH: Ms A. L. Ellis (*Chair*), Mrs Moylan (*Deputy Chair*), Mr Andrews, Ms Campbell, Mr Ciobo, Ms Collins, Ms Livermore, Mr Raguse, Mr Simpkins, Mr Trevor.

Current inquiry:

The impact of violence on young Australians.

HEALTH AND AGEING: Mr Georganas (*Chair*), Mr Irons (*Deputy Chair*), Mrs B. K. Bishop, Mrs Gash, Ms Hall, Mrs Irwin, Ms King, Mr Neumann, Ms Rishworth, Dr Southcott.

Current inquiries:

Roundtable forum on burns prevention.

Roundtable forum on youth suicide prevention.

HOUSE: The Speaker, Mr Broadbent, Mr Hayes, Ms Marino, Mr Price, Ms Saffin, Mr Somlyay.

INDUSTRY, SCIENCE AND INNOVATION: Ms Vamvakinou (*Chair*), Fran Bailey (*Deputy Chair*), Mr Champion, Mr Cheeseman, Dr Jensen, Mr Johnson, Mr Kerr, Mr Ramsey, Ms Rishworth, Mr Symon.

Current inquiry:

Australia's international research collaboration.

INFRASTRUCTURE, TRANSPORT, REGIONAL DEVELOPMENT AND LOCAL GOVERNMENT: Ms King (*Chair*), Mr Neville (*Deputy Chair*), Ms Campbell, Mr Cheeseman, Mrs Gash, Mr Kerr, Mr Macfarlane, Mr Raguse, Mr Randall, Mr Sullivan.

Current inquiry:

Smart infrastructure in Australia.

LEGAL AND CONSTITUTIONAL AFFAIRS: Mr Dreyfus (*Chair*), Mr Slipper (*Deputy Chair*), Mr Debus, Mr Farmer, Mr Keenan, Mr Melham, Ms Neal, Mr Neumann, Ms O'Dwyer, Mr Perrett.

PETITIONS: Mrs Irwin (*Chair*), Mr Broadbent (*Deputy Chair*), Mr Adams, Mr Chester, Ms George, Mr Hawke, Mr C. R. Thomson, Ms Vamvakinou.

Current inquiry:

The work of the Petitions Committee.

PRIMARY INDUSTRIES AND RESOURCES: Mr Adams (*Chair*), Mr Schultz (*Deputy Chair*), Mr Bidgood, Mr Champion, Mr Forrest, Mr Haase, Ms Livermore, Mr Perrett, Mr Sidebottom, Mr Windsor.

PRIVILEGES AND MEMBERS' INTERESTS: Mr Raguse (*Chair*), Mr Tuckey (*Deputy Chair*), Mrs Gash, Mr Georganas, Ms George (*nominee of the Leader of the House*), Mr Georgiou (*nominee of the deputy Leader of the Opposition*), Mr Melham, Mr Price, Mr Randall, Mr Somlyay, Mr C. R. Thomson.

Current inquiries:

The use of mobile devices during proceedings.

Whether there has been improper interference with the Member for Ryan.

PROCEDURE: 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.

Effectiveness of House committees.

Maintenance of the Standing Orders.

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

Joint Select

CYBER-SAFETY (*Formed 15 March 2010*): Senator Wortley (*Chair*), Mr Hawke (*Deputy Chair*), Mr Danby, Mr Fletcher, Mr Oakeshott, Mr Perrett, Mr Ripoll, Ms Vamvakinou, Senator Barnett, Senator Bushby, Senator Ludlam, Senator Lundy. (*To report by 11 February 2011*).

Joint Statutory

AUSTRALIAN COMMISSION FOR LAW ENFORCEMENT INTEGRITY: Ms Parke (*Chair*), Senator Johnston (*Deputy Chair*), Mr Chester, Mr Debus, Mr Hayes, Mr Keenan, Senator C. Brown, Senator Cameron, Senator Fielding, Senator Parry.

Current inquiry:

Operation of the *Law Enforcement Integrity Commissioner Act 2006*.

AUSTRALIAN CRIME COMMISSION: Senator Hutchins (*Chair*), Senator Boyce (*Deputy Chair*), Mr Champion, Mr Gibbons, Mr Hayes, Mr Keenan, Mr Wood, Senator Fielding, Senator Parry, Senator Polley.

Current inquiry:

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

BROADCASTING OF PARLIAMENTARY PROCEEDINGS: The Speaker, The President, Mr Hale, Mr Hawker, Mr Hayes, Mr Lindsay, Mr Price, Senator O'Brien, Senator Parry.

CORPORATIONS AND FINANCIAL SERVICES: Mr Ripoll (*Chair*), Senator Mason (*Deputy Chair*), Ms Grierson, Mr Hartsuyker, Ms Owens, Mr Robert, Senator Boyce, Senator Farrell, Senator McLucas.

INTELLIGENCE AND SECURITY: Mr Bevis (*Chair*), Mr Ruddock (*Deputy Chair*), Mr Dreyfus, Mrs Hull, Mr Melham, Senator Forshaw, Senator Marshall, Senator McGauran, Senator Trood.

Current inquiry:

Review of administration and expenditure No. 8 - Australian Intelligence Agencies.

PUBLIC ACCOUNTS AND AUDIT: Ms Grierson (*Chair*), Mr Georgiou (*Deputy Chair*), Mr Adams, Mr Bevis, Mrs B. K. Bishop, Mr Bradbury, Mr Briggs, Ms King, Ms Ley, Mr Neumann, Senator Barnett, Senator Bishop, Senator Feeney, Senator Kroger, Senator Lundy.

Current inquiries:

Biannual public hearing with the Commissioner of Taxation.

Review of Auditor-General's reports.

Review of the *Major Projects Report 2008-09*.

The *Auditor-General Act 1997*.

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

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

Current inquiries:

Adelaide, SA—Integrated fit-out of new leased premises for the Australian Taxation Office at 12-26 Franklin Street.

Canberra, ACT—Proposed fit-out of new leased premises for the Department of Climate Change and Energy Efficiency at the New Acton Nishi building.

Darwin, NT—Construction of housing for the Department of Defence at Muirhead.

Kensington, WA—Pawsey High Performance Computing Centre for SKA Science.

Liverpool, NSW—Proposed construction of housing for the Department of Defence at Voyager Point.

Lucas Heights, NSW—Construction of a centre for Accelerator Science and extensions to other facilities for the Australian Nuclear Science and Technology Organisation.

Mosman and Clareville, NSW—HMAS Penguin and Pittwater Annexe Redevelopment.

Port Adelaide, SA—Proposed development and construction of housing for the Department of Defence at Largs North (Bayriver).

Joint Standing

ELECTORAL MATTERS: Mr Melham (*Chair*), Mr Robb (*Deputy Chair*), Mr Danby, Mr Scott, Mr Sullivan, Senator Birmingham, Senator C. Brown, Senator R. Brown, Senator Feeney, Senator Ryan.

Current inquiry:

Allegations of irregularities in the recent South Australian State Election.

FOREIGN AFFAIRS, DEFENCE AND TRADE: Senator Forshaw (*Chair*), Mr Hawker (*Deputy Chair*), Mr Baldwin, Mr Bevis, Ms J. Bishop, Mr Coulton, Mr Danby, Ms A. L. Ellis, Mr Fitzgibbon, Mr Gibbons, Ms Grierson, Mr Hale, Mrs Markus, Mr Murphy, Mr Oakeshott, Ms Parke, Ms Rea, Mr Ripoll, Mr Robert, Mr Ruddock, Ms Saffin, Mr Scott, Ms Vamvakinou, Senator Bishop, Senator Ferguson, Senator Fifield, Senator Furner, Senator Hanson-Young, Senator Johnston, Senator Ludlam, Senator Moore, Senator O'Brien, Senator Payne, Senator Trood.

Current inquiries:

Australia's relationship with the countries of Africa.

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

Review of the Defence Annual Report 2008-09.

MIGRATION: Mr Danby (*Chair*), Mrs Vale (*Deputy Chair*), Mrs D'Ath, Mr Fletcher, Mrs Gash, Mr Zappia, Senator Bilyk, Senator Boyce, Senator Hanson-Young, Senator McEwen.

Current inquiry:

Migration treatment of disability.

NATIONAL CAPITAL AND EXTERNAL TERRITORIES: Senator Lundy (*Chair*), Mr Keenan (*Deputy Chair*), Mr Adams, Ms A. E. Burke, Ms A. L. Ellis, Mr Neville, Mr Turnour, Senator Adams, Senator Crossin, Senator Ferguson, Senator Humphries.

PARLIAMENTARY LIBRARY: Mr Adams (*Joint Chair*), Senator Trood (*Joint Chair*), Mr Broadbent, Mr Hawker, Ms Jackson, Mr Melham, Mr Oakeshott, Mr Perrett, Senator Barnett, Senator Bilyk, Senator Cameron, Senator Hutchins, Senator Fielding.

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

Current inquiries:

Treaties tabled 25 November 2009 (V&P, 25 November 2009, page 1505).

Treaties tabled 4 February 2010 (V&P, 4 February 2010, page 1585).

Treaties tabled 24 February 2010 (V&P, 24 February 2010, page 1649).

Treaties tabled 9 March 2010 (V&P, 9 March 2010, page 1665).

Treaty tabled 10 March 2010 (V&P, 10 March 2010, page 1674).

Treaties tabled 15 March 2010 (V&P, 15 March 2010, page 1686).

Treaties tabled 16 March 2010 (V&P, 16 March 2010, page 1697).

Treaties tabled 11 May 2010 (V&P, 11 May 2010, page 1728).

Treaties tabled 12 May 2010 (V&P, 12 May 2010, page 1745).

Treaties tabled 15 June 2010 (V&P, 15 June 2010, page P1844).

Treaty tabled 16 June 2010 (V&P, 16 June 2010, page tba).

APPOINTMENTS TO STATUTORY BODIES

ADVISORY COUNCIL ON AUSTRALIAN ARCHIVES: Mr Somlyay (*appointed 13 May 2008, for a period of 3 years*).

COUNCIL OF THE NATIONAL LIBRARY OF AUSTRALIA: Mr Melham (*elected 13 May 2008, for a period of 3 years*).

PARLIAMENTARY RETIRING ALLOWANCES TRUST: Mr Price (*appointed 1 December 2004*), Mr Somlyay (*appointed 13 February 2008*).