
543

Questions

One of the more important functions of the House is its critical review function. This

includes scrutiny of the Executive Government, bringing to light issues and perceived

deficiencies or problems, ventilating grievances, exposing, and thereby preventing the

Government from exercising, arbitrary power, and pressing the Government to take

remedial or other action. Questions are a vital element in this function.

It is fundamental in the concept of responsible government that the Executive

Government be accountable to the House. The capacity of the House of Representatives

to call the Government to account depends, in large measure, on its knowledge and

understanding of the Government’s policies and activities. Questions without notice and

on notice (questions in writing) play an important part in this quest for information.

QUESTION TIME

The accountability of the Government is demonstrated most clearly and publicly at

Question Time when, for a period (usually well over an hour) on each sitting day,

questions without notice are put to Ministers.
1
 The importance of Question Time is

demonstrated by the fact that at no other time in a normal sitting day is the House so well

attended. Question Time is usually an occasion of special interest not only to Members

themselves but to the news media, the radio and television broadcast audience and

visitors to the public galleries. It is also a time when the intensity of partisan politics can

be clearly manifested.

The purpose of questions is ostensibly to seek information or press for action.
2

However, because public attention focuses so heavily on Question Time it is often a time

for political opportunism. Opposition Members will be tempted in their questioning to

stress those matters which will embarrass the Government, while government Members

will be tempted to provide Ministers with an opportunity to put government policies and

actions in a favourable light or to embarrass the Opposition.
3

However, apart from the use of Question Time for its political impact, the opportunity

given to Members to raise topical or urgent issues is invaluable. Ministers accept the fact

that they must be informed through a check of press, television or other sources of

possible questions that may be asked of them in order that they may provide satisfactory

answers.

Some historical features

Although the original standing order covering the order of business of the House

referred only to ‘Questions on notice’, in practice questions without notice were answered

from the outset. During the first sitting days of the first Parliament the Speaker made the

 1 For statistics on questions see Appendix 21, Questions without notice may also, from time to time, be put to the Speaker and to
private Members; see below—‘Direction of questions’.

 2 May, 24th edn, p. 358.

 3 Questions which Ministers have arranged for government Members to ask in order to provide such opportunities are known
colloquially as ‘Dorothy Dixers’. The allusion is to a magazine column of advice to the lovelorn.

544 House of Representatives Practice

following statement in reply to a query from the Leader of the Opposition as to whether a

practice of asking questions without notice should be created:

There is no direct provision in our standing orders for the asking of questions without notice, but, as
there is no prohibition of the practice, if a question is asked without notice and the Minister to whom
it is addressed chooses to answer it, I do not think that I should object.4

The practice of Members asking questions without notice developed in a rather ad hoc

manner. It was not until 1950 that the standing orders specifically permitted questions

without notice or included them in the order of business, despite their long de facto status.

It was not until 1962
5
 that a reference to questions without notice was made in the

Votes and Proceedings. This long term absence from the official record of proceedings is

perhaps indicative of the somewhat unofficial nature of Question Time, its features

having always been heavily influenced by practice and convention.

From the outset it was held that Ministers could not be compelled to answer questions

without notice.
6
 Rulings were given to the effect that questions without notice should be

on important or urgent matters, the implication being that otherwise they should be placed

on the Notice Paper, particularly if they involved long answers.
7
 This requirement

presented difficulties of interpretation for the Chair and the rule was not enforced

consistently.
8
 When questions without notice were specifically mentioned as part of the

order of business for the first time in 1950, it was also provided that questions without

notice should be ‘on important matters which call for immediate attention’. These

qualifying words were omitted in 1963, the Standing Orders Committee having stated:

Occupants of the Chair have found it impracticable to limit such questions as required by these words.
This difficulty is inherent in the nature of the Question without Notice session which has come to be
recognised as a proceeding during which private Members can raise matters of day-to-day
significance.9

The proportion of the time of the House spent on Question Time and the number of

questions dealt with varied considerably. On some days in the early Parliaments no

questions without notice were asked,
10

 and on others there were only one or two

questions. By the time of World War I several questions without notice were usually dealt

with on a typical sitting day
11

 and the period gradually tended to lengthen. During the

early 1930s the record indicates that 18 and 19 questions were able to be asked in the

period,
12

 and, on one occasion in 1940, 43 questions without notice were asked in

approximately 50 minutes.
13

 As could be expected the questions in the main were short

and to the point, as were the answers.

Prior to the introduction of the daily Hansard in 1955, related questions without notice

were grouped together in Hansard in order to avoid repeated similar headings. This meant

that, until 1955, the order in which questions appeared in Hansard did not necessarily

reflect the order in which they were asked.

 4 H.R. Deb. (3.7.1901) 1954–5.

 5 VP 1962–63/10.

 6 H.R. Deb. (3.7.1901) 194–5; H.R. Deb. (2.10.1913) 1762. See also statement by Speaker Child, H.R. Deb. (28.11.1988) 3329–
30.

 7 H.R. Deb. (29.9.1920) 5079.

 8 H.R. Deb. (21.4.1921) 7595.

 9 Standing Orders Committee, Report, H of R 1 (1962–63) 33.

 10 H.R. Deb. (5.6.1901) 688.

 11 H.R. Deb. (8.7.1915) 4714–21.

 12 H.R. Deb. (28.9.1932) 661.

 13 H.R. Deb. (8.8.1940) 329–37.

Questions 545

There appears to have been a greater tendency in the past to interrupt Question Time

with other matters, such as the presentation of documents,
14

 statements by leave and

sometimes replies to them,
15

 motions
16

 and even the presentation of a bill,
17

 despite

rulings that such interruptions were irregular.
18

 In addition there have been instances

where Ministers, on being asked a question, offered, or were prompted by the Chair, to

make a statement by leave on the matter during Question Time.
19

Duration of Question Time

Question Time is a period during which only questions without notice may be asked

and answered. While a Question Time normally takes place on each sitting day,

technically it is entirely within the discretion of the Prime Minister or the senior Minister

present as to whether Question Time will take place and, if so, for how long.
20

 In order to

bring Question Time to a conclusion the Prime Minister or the senior Minister present

may, at any time, rise and ask that further questions be placed on the Notice Paper, even if

a Member has already received the call
21

 or asked a question.
22

 The Speaker is then

obliged to call on the next item of business. If the Government does not want Question

Time to take place on a particular sitting day, the Prime Minister or senior Minister asks,

as soon as the Speaker calls on questions without notice, that questions be placed on the

Notice Paper. The basis of this discretion of the Prime Minister is that, as Ministers

cannot be required to answer questions, it would be pointless to proceed with Question

Time once the Prime Minister has indicated that questions, or further questions, without

notice will not be answered.
23

Although having effective control over the duration of Question Time, the

Government is, at the same time, subject to the influence of private Members from both

sides of the House and public opinion. A Government which frequently refused to allow

Question Time to proceed, or frequently restricted it to less than 45 minutes, would be

exposed to considerable criticism. In the 42nd Parliament the average length of Question

Time was about 90 minutes.
24

 In 2011, the first complete year of the 43rd Parliament,

following the introduction of restrictions on duration of questions and answers, it was

about 70 minutes. Question Time has extended, without substantial interruption, for up to

126 minutes.
25

 In the 43rd Parliament the Government was committed to Question Time

concluding no later than 3.30 p.m.,
26

 and subsequently to 3.10 p.m., following the further

restrictions on the duration of questions and answers introduced in February 2012.

If Question Time is interrupted by such matters as the naming of a Member, a motion

of dissent from the Speaker’s ruling, a motion to suspend standing orders or a censure

 14 H.R. Deb. (12.2.1943) 651.

 15 H.R. Deb. (17.3.1943) 1864–7.

 16 H.R. Deb. (29.10.1920) 6079–80.

 17 H.R. Deb. (22.11.1920) 6770.

 18 H.R. Deb. (9.9.1913) 942.

 19 E.g. H.R. Deb. (29.10.1941) 18–19.

 20 H.R. Deb. (29.3.1973) 853–4; H.R. Deb. (28.11.1988) 3329–30. Question Time was not held for the week 9–12 February 2009,
by agreement between Government and Opposition, following serious bushfires in Victoria and references to them in the House.

 21 H.R. Deb. (4.5.1960) 1332–3; H.R. Deb. (9.10.1996) 5061–2. But see H.R. Deb. (10.12.2002) 9986—Speaker permitted
Member already given the call to ask a question.

 22 H.R. Deb. (20.3.2003) 13155–6.

 23 H.R. Deb. (4.10.1933) 3198. And see VP 1993–95/814–6; 2689; H.R. Deb. (29.10.1975) 2593; H.R. Deb. (24.3.2003) 13302,
and see Ch on ‘Order of business and the sitting day’.

 24 1996–2007 (38th to 41st Parliaments) average was about 75 minutes.

 25 On 4.2.2009.

 26 H.R. Deb. (29.9.2010) 132.

546 House of Representatives Practice

motion,
27

 it has not been usual for the Government to allow Question Time to continue

for a period to compensate for the time lost.
28

 When substantial time is spent on such a

matter as a no confidence motion prior to questions without notice being called on, it is

usual for Question Time not to proceed.
29

Number of questions

From an average of 16 questions asked each Question Time during the late 1970s the

number declined to about 12 in the years prior to 1996. This reduction was directly

attributable to Ministers increasing the length of their answers. In 1986 the Procedure

Committee recommended that Question Time continue until a minimum of 16 questions

had been answered.
30

 Although no action was taken by the House on the

recommendation, the Government of the day subsequently adopted an unofficial practice

of permitting seven opposition questions each Question Time.
31

 In 1993 the Procedure

Committee again recommended a minimum of 16 questions.
32

 In responding to the report

the Government accepted a minimum of 14 (although again as an unofficial target rather

than as a requirement of the standing orders).
33

 In recent years there have about 18

questions per sitting.
34

Allocation of the call

The Speaker first calls an opposition Member, and the call is then alternated from right

to left of the Chair, that is, between government and non-government Members.
35

 With

the opposition call priority is given to the Leader and Deputy Leader of the Opposition

and, if two coalition parties are in opposition, the Leader and Deputy Leader of the

second party. The number of calls given to each Member is recorded and, with the

exception of the opposition leaders, the Speaker allocates the call as evenly as possible.

Independent Members receive the call in proportion to their numbers.
36

 During the

43rd Parliament the Leader of the House advised that, after five questions, if a non-

aligned Member sought the call no government Member would seek it.
37

When two questions have come from one side consecutively, the Speaker may then

take two calls in succession from the other side.
38

 When there is more than one party in

government or opposition agreement may be reached as to the ratio of questions to be

permitted to the Members of each party. In special circumstances, when government

Members have not sought the call, consecutive questions have come from non-

government Members.
39

 27 Some such interruptions have been lengthy—for example, on 2.2.2010 over five hours of debate occurred following a motion
moved by leave during Question Time, VP 2008–10/1547–50. (The time taken by the interruption is not counted as part of the
duration of Question Time in House statistics.)

 28 But see H.R. Deb. (15.5.2008) 2975, for example of questions continuing.

 29 VP 1974–75/1059–65; H.R. Deb. (29.10.1975) 259.

 30 PP 354 (1986) 10.

 31 H.R. Deb. (14.5.1987) 3239–42.

 32 PP 194 (1993) 24–25.

 33 H.R. Deb. (10.2.1994) 826.

 34 1996–2010 average was 18.6; 2011 average 14.8.

 35 Speaker Cameron did not necessarily alternate the call. See H.R. Deb. (25.5.1950) 3280; H.R. Deb. (28.9.1950) 76;
H.R. Deb. (21.4.1955) 75–6.

 36 H.R. Deb. (7.5.1992) 2631; H.R. Deb. (19.9.1996) 4762–3.

 37 H.R. Deb. (18.11.2010) 3027.

 38 E.g. H.R. Deb (29.6.1999) 7691–3; H.R. Deb. (20.8.2003) 19048–19050; H.R. Deb. (2.6.2008) 3962.

 39 E.g. H.R. Deb. (15.10.2002) 7581–3; H.R. Deb. (24.3.2003) 13301–2; H.R. Deb. (25.3.2003) 13411–413.

Questions 547

As the allocation of the call is within the Speaker’s discretion, the Speaker may choose

‘to see’ or ‘not to see’ any Member. The Speaker’s decision to exercise this discretion has

at times been based on a desire to discipline a Member, and the call may be withdrawn if

a Member makes extraneous remarks, for example, instead of coming to the question.
40

In 1986 the Procedure Committee considered the allocation of the call at Question

Time. While noting that the majority of questions (54 per cent) were asked by the

Opposition, the committee pointed out that the practice of giving priority to opposition

leaders meant a consequent reduction in opportunities for opposition backbenchers.

However, it concluded that the apportioning of questions within parties was for the

parties, and recommended that provisions for allocation of the call remain unchanged.
41

Supplementary questions

The Speaker may allow supplementary questions to be asked to clarify an answer to a

question asked during Question Time.
42

When first introduced into the standing orders in 1950, the term ‘supplementary

question’ was not intended to signify an immediate follow-up question by the original

questioner. Rather it was intended that Members could henceforth ask questions without

notice based upon answers to earlier, but not necessarily immediately preceding,

questions.
43

 Prior to 1950 questions without notice based on the answers to questions

asked in the same session had been disallowed.
44

 The purpose of the restriction was to

avoid a series of questions on the same subject which would develop into a debate.
45

 A

similar concern was probably in mind in 1950 when the House amended the standing

orders to permit supplementary questions but to limit them to one for each answer.

However, the Chair found it impracticable to limit supplementary questions in this way. In

practice further questions could be, and were, asked provided Members did not describe

them as supplementary questions. In 1962, on the recommendation of the Standing

Orders Committee, the standing orders were amended to permit more than one

supplementary question.
46

In view of the wording of the standing order it is within the discretion of the Speaker to

permit immediate supplementary questions. That such a practice would be contrary to that

of alternating the call between the left and right of the Chair counted against its

adoption,
47

 but in 1993 the Procedure Committee recommended that immediate

supplementary questions be allowed.
48

 Responding to the report the Government stated

its preference for the traditional arrangement.
49

 In 1996–97, using the discretion bestowed

by the standing order, Speaker Halverson allowed immediate supplementary questions.
50

Subsequent Speakers discontinued this practice, favouring the traditional arrangement.
51

 40 E.g. H.R. Deb. (28.11.2005) 29–30.

 41 Standing Committee on Procedure, Standing orders and practices which govern the conduct of Question Time.
PP 354 (1986) 50–1. For earlier consideration of these matters by the Standing Orders Committee see PP 20 (1972), H.R. Deb.
(23.8.71) 511–12 and H.R. Deb. (18.4.72) 1745–50.

 42 S.O. 101(b).

 43 H.R. Deb. (22.3.1950) 1055.

 44 H.R. Deb. (22.10.1936) 1194.

 45 H.R. Deb. (2.4.1941) 511.

 46 H of R 1 (1962–63) 33.

 47 H.R. Deb. (27.2.1980) 406.

 48 PP 194 (1993) 24–25.

 49 VP 1993–95/752.

 50 H.R. Deb. (28.5.1996) 1493.

 51 H.R. Deb (4.3.1998) 394–5, 416–7; H.R. Deb (11.11.1998) 107; H.R. Deb. (17.11.2004) 73; H.R. Deb. (9.8.2005) 18; H.R.
Deb. (21.2.2008) 1155–6.

548 House of Representatives Practice

The practice was reintroduced in 2010. Agreements made before the opening of the

43rd Parliament referred to the Leader of the Opposition or delegate being able to ask one

supplementary question each Question Time, and a single supplementary of this kind was

permitted by Speaker Jenkins.
52

 In 2012, Speaker Slipper stated that he would allow up to

five supplementary questions in an endeavour to make Question Time more spontaneous,

whilst balancing the opportunities available to opposition, government and non-aligned

Members. As well as the Leader of the Opposition’s question, as previously allowed, one

further supplementary could be asked by an opposition Member and two by government

Members each day; in addition a non-aligned Member could ask one supplementary each

week when a non-aligned Member had asked a question. Informal time limits of 20

seconds for the supplementary question and 90 seconds for the answer applied.
53

A supplementary question must arise out of, and refer to, the answer just given; it can

neither introduce new material nor contain any preamble.

RULES GOVERNING QUESTIONS

The rules governing the form and content of questions are set down in standing orders

or have become established by practice. In addition to rules specifically applying, the

content of questions must comply with the general rules applying to the content of

speeches.
54

Questions without notice by their very nature may raise significant difficulties for the

Chair. The necessity to make instant decisions on the application of the many rules on the

form and content of questions is one of the Speaker’s most demanding tasks. Because of

the importance of Question Time in political terms, and because of the need to ensure that

this critical function of the House is preserved in a vital form, Speakers tend to be

somewhat lenient in applying the standing orders, with the result that, for example,

breaches of only minor procedural importance have not prevented questions on issues of

special public interest. The extent of such leniency varies from Speaker to Speaker and to

some degree in the light of the prevailing circumstances. In addition, some latitude is

generally extended to the opposition leaders in asking questions without notice and to the

Prime Minister in answering them. The result of these circumstances is that rulings have

not always been well founded and inconsistencies have occurred. Speakers have

commented that only a small proportion of questions without notice are strictly in order

and that to enforce the rules too rigidly would undermine Question Time.
55

 Only those

rulings which are regarded as technically sound and of continuing relevance are cited in

this chapter without qualification.

In disallowing a question the Speaker may permit the Member to re-phrase the

question and to ask it again, immediately
56

 or later
57

 in Question Time. This indulgence is

not automatically extended.
58

 Similarly the Speaker, having ruled part of a question out of

 52 For rules applied by Speaker Jenkins see H.R. Deb. (20.10.2010) 859. See also H.R. Deb. (20.10.2010) 938, 939–40; H.R. Deb.
(15.9.2011) 10330, 10332–3, 10341.

 53 For Speaker’s statement introducing the change see VP 2010–12/1162, 1177.

 54 And see May, 24th edn, p. 359.

 55 E.g. H.R. Deb. (31.8.1961) 691; H.R. Deb. (6.11.1991) 2423–4, 2429–30; H.R. Deb. (29.6.2000) 18718.

 56 E.g. H.R. Deb. (4.5.1978) 1780; H.R. Deb. (30.3.1999) 4663; H.R. Deb. (2.11.2006) 80–1; H.R. Deb. (17.6.2008) 5051; H.R.
Deb. (19.10.2010) 665 (supplementary).

 57 H.R. Deb. (28.8.1979) 625–6, 627; H.R. Deb. (22.11.1973) 3679, 3681; H.R. Deb. (9.3.2000) 14336–8.

 58 E.g. H.R. Deb. (6.6.1978) 3075; H.R. Deb. (30.3.1999) 4669; H.R. Deb. (16.6.2008) 4842; H.R. Deb. (20.10.2010) 938
(supplementary).

Questions 549

order, may
59

 or may not
60

 choose to allow that part of the question which is in order, and

a Minister may be directed or permitted to ignore part of a question that is out of order.
61

If the Speaker considers that Members have been unable to hear a question the Speaker

may permit the Member to repeat it.
62

The rules governing questions are applied strictly to questions in writing which are

submitted to the Clerk before being placed on the Notice Paper (see page 565).

Questioners

Although the standing orders place no restrictions on who may ask questions, the

following is accepted practice.

Private Members

Any private Member may ask a question.

Ministers

Ministers do not ask questions, either of other Ministers, or where permitted, of private

Members. However, on occasion Ministers have directed questions to the Speaker.
63

Parliamentary Secretaries

Parliamentary Secretaries do not ask questions, either of Ministers, or where permitted,

of private Members.
64

 This restriction is a recent development, accompanying the

expansion of the role of Parliamentary Secretaries, who now perform some duties

formerly performed exclusively by Ministers (see Chapter on ‘House, Government and

Opposition’). Parliamentary Secretaries have, however, asked questions of the Speaker.
65

The restrictions on Parliamentary Secretaries apply equally to Assistant Ministers who

are Parliamentary Secretaries.

Speaker

It is not the practice for questions to be asked by the Speaker. Nevertheless Speaker

Nairn, who, exceptionally, was a member of the Opposition, placed questions on notice

during the period 1941 to 1943.
66

Direction of Questions

To Ministers

All but a very small proportion of questions are directed to Ministers. Questions may

not be put to one Minister, other than the Prime Minister, about the ministerial

responsibilities of another
67

 except that questions may be put to Ministers acting in

another portfolio.
68

 Where a question may involve the responsibility of more than one

Minister, it should be directed to the Minister most responsible. Questions relating to the

 59 H.R. Deb. (15.3.1978) 737–8; H.R. Deb. (11.9.1996) 3995–6; H.R. Deb. (8.12.1998) 1559; H.R. Deb. (17.8.2000) 19275; H.R.
Deb. (19.10.2010) 678; H.R. Deb. (21.6.2011) 6662.

 60 H.R. Deb. (7.11.1978) 2441.

 61 E.g. H.R. Deb. (27.3.2006) 15.

 62 E.g. H.R. Deb (11.10.1999) 11198.

 63 E.g. H.R. Deb. (8.11.2000) 22437; H.R. Deb. (27.6.2002) 4612–4. And see Speaker’s statement, H.R.Deb. (19.8.2002) 4813–4.

 64 H.R. Deb. (26.3.1992) 1247.

 65 And see statement by Speaker, H.R. Deb. (19.8.2002) 4813–4.

 66 NP 48 (29.10.1941) 173; NP 131 (17.3.1943) 441.

 67 H.R. Deb. (6.10.1976) 1538.

 68 H.R. Deb. (9.10.1979) 1719.

550 House of Representatives Practice

responsibilities of a Minister who is a Senator are addressed to the Minister in the House

representing the Senate Minister.

A Minister may refuse to answer a question.
69

 He or she may also transfer a question

to another Minister and it is not in order to question the reason for doing so.
70

 If a

question has been addressed to the incorrect Minister, the responsible Minister may

answer, but a Member has been given an opportunity to redirect the question.
71

 In many

instances the responsibilities referred to in a question may be shared by two or more

Ministers and it is only the Ministers concerned who are in a position to determine

authoritatively which of them is more responsible.
72

 It is not unusual for questions

addressed to the Prime Minister to be referred to the Minister directly responsible.
73

 No

direct statement, request or overt action by the Prime Minister is required to indicate that

another Minister will answer a question addressed to the Prime Minister.
74

 The Prime

Minister may also choose to answer a question addressed to another Minister.
75

Misdirected questions in writing are transferred by the Table Office, upon notification

by the departments concerned.

ROSTERING OF MINISTERS

Although there is no rule to this effect, it has been traditionally expected that all

Ministers who are Members of the House, unless sick, overseas or otherwise engaged on

urgent public business, will be present at Question Time.

In February 1994 a sessional order was agreed to providing for a roster of Ministers at

Question Time.
76

 Ministers were rostered to appear two days each week (out of four),

with the Prime Minister appearing on Mondays and Thursdays. These arrangements were

introduced as a trial,
77

 and followed Procedure Committee recommendations for a more

limited experiment.
78

 The sessional order providing for the roster was not renewed in the

following Parliament.

To Parliamentary Secretaries

It is considered that Ministers alone are responsible and answerable to Parliament for

the actions of their departments. Even though the Ministers of State and Other Legislation

Amendment Act 2000 provided for the appointment of Parliamentary Secretaries to

administer Departments of State, standing order 98 specifically excludes the asking of

questions of Parliamentary Secretaries. Additionally, as Parliamentary Secretaries could

be in charge of government business in the House without ultimately being responsible

for it, they may not be questioned under the provision of standing order 99 applying to

questions to private Members (see below). This exclusion makes Parliamentary

Secretaries the only Members of whom questions cannot be asked under any

circumstances. This is not to suggest that there is no accountability to the House, for the

relevant Ministers may be questioned about matters in which Parliamentary Secretaries

 69 H.R. Deb. (12.5.1970) 1949; May, 24th edn, p. 364.

 70 H.R. Deb. (5.3.1947) 352–3; H.R. Deb. (4.4.1962) 1264–73; H.R. Deb. (22.8.1979) 428–30. In the 1962 instance a motion of
dissent from the Speaker’s ruling, which upheld the practice that Ministers may transfer questions to other Ministers, was
defeated; see also May, 24th edn, p. 358.

 71 H.R. Deb. (27.3.1995) 2134, 2137.

 72 See The Table XXIX, 1960, pp. 150–1 for reference to UK House of Commons practice and its rationale.

 73 E.g. H.R. Deb. (23.6.2010) 6346.

 74 H.R. Deb (29.6.2000) 18718–9; and see H.R. Deb. (22.5.2006) 34–5 (Acting Prime Minister).

 75 E.g. H.R. Deb. (6.11.2003) 22359; H.R. Deb. (18.2.2004) 25104; H.R. Deb. (26.3.2007) 34, 35.

 76 Sessional order 151A, VP 1993–95/782.

 77 H.R. Deb. (8.2.1994) 538.

 78 PP 194 (1993) 25–7.

Questions 551

have been involved
79

 and a Parliamentary Secretary’s conduct can be challenged by

substantive motion.
80

 A Minister who has been a Parliamentary Secretary may not be

asked questions directly about actions taken as a Parliamentary Secretary,
81

 however, if a

Minister has made a statement or given information, as a Minister, about actions taken as

a Parliamentary Secretary, questions which refer to such statements or information may

be permitted.
82

 The restrictions on Parliamentary Secretaries apply equally to Assistant

Ministers who are Parliamentary Secretaries.
83

To private Members

Only rarely are questions directed to private Members, and even then they have often

been disallowed for contravention of the strict limitations imposed by standing orders and

practice. Standing order 99 provides that during Question Time, a Member may ask a

question orally of another Member who is not a Minister or Parliamentary Secretary.

Questions must relate to a bill, motion, or other business of the House or of a committee,

for which the Member asked is responsible. There is no provision for questions in writing

to private Members, the standing order refers to questions without notice only.

Questions most often allowed have concerned private Members’ bills listed as notices

on the Notice Paper.
84

 A question asking when the bill will be introduced, whether the bill

has been drafted, or whether the questioner could see a copy of the bill would be in

order.
85

 A question has been allowed to a Member in charge of a bill actually before the

House,
86

 but the Procedure Committee has indicated its support for such questions being

confined essentially to matters of timing and procedure.
87

 Questions have been asked in

connection with a notice of motion, but the scope is very limited—for example, a

question has asked whether there was any urgency in a matter and whether the Member

could indicate when a motion might be debated.
88

 A question may not be asked of a

private Member about a question in writing in the Member’s name
89

—such a matter is

not regarded as business of the House for which the Member is responsible.

Questions not meeting the conditions of standing order 99, such as questions

concerning party policies and statements made inside or outside the House, notably by the

Members to whom such questions are directed, have been ruled out of order. The

following cases are illustrative of the type of question which may not be asked:

 to a private Member asking if he had been correctly reported in a newspaper;
90

 to a private Member regarding a statement outside the House;
91

 to the Leader of the Opposition as to whether he would ‘give a lead’ to the members

of his party on certain issues;
92

 79 E.g. H.R. Deb. (9.12.2004) 77; H.R. Deb. (9.3.2005) 81.

 80 E.g. H.R. Deb. (6.12.2004) 38.

 81 H.R. Deb. (2.12.2004) 78–9, 87–9; H.R. Deb (6.12.2004) 38; H.R. Deb. (7.12.2004) 5–18, VP 2004–07/95.

 82 H.R. Deb. (8.12.2004) 68–71; (9.12.2004) 68–74; (9.3.2005) 75–8.

 83 E.g. H.R. Deb. (6.2.2007) 27–8.

 84 H.R. Deb. (1.3.1972) 410–12; H.R. Deb. (25.2.1976) 259; H.R. Deb. (26.2.1976) 313–15; H.R. Deb. (16.3.1976) 625;
H.R. Deb. (16.3.2000) 14894–5; 14897.

 85 H.R. Deb. (16.3.1976) 625.

 86 H.R. Deb. (9.10.1984) 1897–8.

 87 Standing Committee on Procedure: The operation of standing order 143: Questions to Members other than Ministers, PP 115
(1996).

 88 H.R. Deb. (23.10.1995) 2664; H.R. Deb. (23.6.1999) 7198.

 89 H.R. Deb. (7.6.2000) 17227.

 90 H.R. Deb. (3.8.1926) 4769.

 91 H.R. Deb. (21.6.1912) 68.

 92 H.R. Deb. (25.11.1953) 475.

552 House of Representatives Practice

 to the Leader of the Opposition with regard to his conduct in connection with a

Royal Commission;
93

 to a private Member concerning a petition he had just presented;
94

 to the Leader of the Opposition regarding his statements on television;
95

 to the Deputy Leader of the Opposition regarding a statement he had made in the

House;
96

 and

 to the Deputy Leader of the Opposition concerning the platform of his party.
97

It is not in order to question a private Member about matters with which he or she is, or

has been, concerned as a member of a body outside the House, nor to question a private

Member concerning the Member’s past actions as Prime Minister or Minister. Such

questions would clearly contravene standing order 99. A Member’s responsibility to the

House for ministerial actions, after ceasing to be a Minister, is more appropriately

discharged by action pursuant to a substantive motion in the House.

In 1995
98

 and 1996
99

 Leaders of the Opposition were asked questions about private

Member’s bills they had introduced, and gave answers which the Procedure Committee

noted, in its 1996 report on the matter, as going beyond the previous limits. Following the

1995 occasions, the equivalent standing order to current standing order 99 was suspended

on the initiative of the Government, for the remainder of the period of sittings.
100

 In its

report the Procedure Committee recommended that the standing order be retained in its

present form, but that the limits traditionally applied should be enforced—that is,

questions should be tightly confined, essentially to matters of timing and procedure, and

occasionally to brief explanations of a particular clause. The committee stated that ‘Issues

of substance and policy are addressed more appropriately in debate (such as a second

reading debate on a bill) than in a question without notice’.
101

To committee chairs, etc

While questions in writing to committee chairs have never been accepted, it has been

the practice to allow a question without notice of a strictly limited nature to be addressed

to a Member in his or her capacity as chair of a committee. Standing order 99 now allows

questions without notice to any Member (other than a Minister or Parliamentary

Secretary) relating to the business of a committee for which the Member asked is

responsible.

A question to a committee chair asking when a report would be tabled has been

permitted.
102

 A question asking if a committee had been requested to inquire into a certain

matter has not been permitted.
103

 The Speaker has ruled out of order a question to a chair

which asked that the committee examine certain matters.
104

 Questions concerning

 93 H.R. Deb. (9.9.1954) 1099.

 94 H.R. Deb. (21.5.1924) 778.

 95 H.R. Deb. (14.5.1958) 1758.

 96 H.R. Deb. (31.8.1961) 696.

 97 H.R. Deb. (21.9.1967) 1183–4.

 98 H.R. Deb. (26.9.1995) 1692–5; H.R. Deb. (28.9.1995) 1988–90.

 99 H.R. Deb. (19.6.1996) 2252–3.

100 VP 1993–95/2557–8 (former S.O. 143).

101 Standing Committee on Procedure, The operation of standing order 143: Questions to Members other than Ministers, PP 115
(1996) 7. See also e.g. H.R. Deb. (16.2.2005) 66–7.

102 H.R. Deb. (18.2.1948) 6. The chair was also Attorney-General.

103 H.R. Deb. (21.6.2011) 6661–2, but see H.R. Deb. (16.10.1957) 1393–4 (question permitted).

104 H.R. Deb. (6.10.1953) 1004–5; H.R. Deb. (7.10.1953) 1064–5.

Questions 553

statements by a committee chair are not permitted.
105

 A question to the chair of a

subcommittee has been ruled out of order on the ground that the chair is responsible to

the committee and not to the House.
106

 A question addressed to a committee chair has

been answered by a Minister, at the request of the committee chair, the Minister being

able to respond to matters within his responsibility.
107

 The timing of a government

response to a report is outside a chair’s responsibilities and not therefore something he or

she can be questioned about.
108

Opportunities to ask questions about committee business are restricted by standing

order 100(e), which prevents questions from referring to proceedings of a committee not

reported to the House (see page 557).

To the Speaker

At the conclusion of Question Time, Members may ask questions orally of the Speaker

about any matter of administration for which he or she is responsible.
109

 However,

Members seeking information on a matter of order or privilege must raise the matter

under the appropriate procedure; such matters cannot be put to the Speaker as

questions.
110

 Any Member may direct a question without notice to the Speaker, including

Ministers and Parliamentary Secretaries.
111

Once exceptional, questions without notice to the Speaker have become more frequent

in recent years. Many of these questions have related to procedural rather than to

administrative matters. As such they fall outside the provisions of standing order 103, and

also deviate from the principle that a procedural matter should be raised at the point at

which it occurs.
112

In 1994 standing orders were amended to provide for questions to the Speaker to be

taken at the conclusion of Question Time,
113

 recognising what had in fact been the

practice for some time. In earlier years the rare questions to the Speaker would be asked

during Question Time proper, sometimes between questions directed to Ministers. When

these arrangements operated Speakers suggested that Question Time was an inappropriate

time to deal with minor or detailed matters of parliamentary administration and that they

would be better dealt with by an approach to the relevant domestic committee, by

correspondence or by personal interview with the Speaker.
114

Occurrences in committees may not be raised in questions to the Speaker as the

Speaker has no official cognisance of such proceedings.
115

While the standing orders provide for questions in writing to be directed only to

Ministers, written requests for detailed information relating to the administration of the

105 H.R. Deb. (3.2.2010) 241.

106 H.R. Deb. (10.10.1972) 2242.

107 H.R. Deb. (15.5.2003) 14721–4; and see H.R. Deb. (27.5.2003)15039–56.

108 H.R. Deb. (3.2.2010) 242.

109 S.O. 103. For a description of the Speaker’s administrative responsibilities see Ch. on ‘The Speaker, Deputy Speakers and
officers’.

110 H.R. Deb. (24.6.2008) 5740, and see May, 24th edn, p. 357.

111 H.R.Deb. (19.8.2002) 4814.

112 And see statements by Speakers Hawker and Jenkins, H.R. Deb. (9.3.2005) 67; H.R. Deb. (19.2.2008) 691–2; H.R. Deb.
(18.6.2008) 5217.

113 VP 1993–95/779 (sessional order, made permanent in 1996). Since 1992 questions to the Speaker had been separately identified
in Hansard under the heading ‘Questions to Mr Speaker’.

114 H.R. Deb. (1.12.1953) 707; H.R. Deb. (1.11.1933) 4117.

115 H.R. Deb. (16.4.1964) 1136, 1138; H.R. Deb. (27.10.1909) 5049.

554 House of Representatives Practice

parliamentary departments may be directed to the Speaker.
116

 Such requests are lodged

with the Clerk in the same way as questions in writing addressed to Ministers. However, a

question to the Speaker, if in order, is printed in the daily Hansard rather than the Notice

Paper. Answers provided by the Speaker are also printed in Hansard.
117

Length of questions

The duration of each question is limited to 30 seconds.
118

Form and content of questions

To relate to Minister’s public responsibilities

A Minister can only be questioned on matters for which he or she is responsible or

officially connected. Such matters must concern public affairs, administration, or

proceedings pending in the House.
119

 The underlying principle is that Ministers are

required to answer questions only on matters for which they are responsible to the House.

Consequently Speakers have ruled out of order questions or parts of questions to

Ministers which concern, for example:

 statements, activities, actions or decisions of a Minister’s own party (including

party
120

 or party/union
121

 activities which may have had some connection to a

Minister), or of its conferences, officials, representatives or candidates, or of those of

other parties, including opposition parties;
122

 what happens or is said in the party rooms or in party committees;
123

 party leadership and related issues where there is no connection with a matter in

respect of which the (Prime) Minister is responsible to the House;
124

 arrangements between parties, for example, coalition agreements on ministerial

appointments;
125

 policies of previous governments;
126

 statements in the House by other Members;
127

 statements by people outside the House
128

 including other Members,
129

 notably

opposition Members,
130

 and Senators;
131

116 For establishment of this practice see H.R. Deb. (28.2.1980) 499 and 1st edn, p. 485. Examples, H.R. Deb. (26.11.1980) 57–8,
118; H.R. Deb. (24.2.1981) 43; H.R. Deb. (12.9.1996) 4223.

117 E.g. H.R. Deb. (6.10.1987) 827; H.R. Deb. (17.9.1996) 4491–2.

118 S.O. 100(f).This provision was introduced at the start of the 43rd Parliament (2010), initially at 45 seconds, and changed to 30
seconds in February 2012. Previously no time limit applied. An extension may be granted, e.g. VP 2010–12/89.

119 S.O. 98(c). For statistics see Appendix 21.

120 E.g. H.R. Deb. (13.6.2007) 75.

121 E.g. H.R. Deb. (22.2.2011) 905; H.R. Deb. (13.9.2011) 9890.

122 E.g. H.R. Deb. (6.4.1967) 970; H.R. Deb. (22.11.1973) 3679; H.R. Deb. (10.9.1975) 1194; H.R. Deb. (19.4.1988) 1748; H.R.
Deb. (9.10.1996) 5051; H.R. Deb. (30.3.1999) 4668; H.R. Deb. (10.4.2000) 15553; H.R. Deb. (28.8.2001) 30365, 30374–5;
H.R. Deb. (10.8.2004) 32555; H.R. Deb. (17.11.2004) 80; H.R. Deb. (18.11.2004) 1; H.R. Deb. (10.8.2005) 69; H.R. Deb.
(17.10.2006) 20–21; H.R. Deb. (17.3.2008) 1880. But see H.R. Deb. (16.6.2010) 5545–9.

123 E.g. H.R. Deb. (6.6.1978) 3075; H.R. Deb. (25.10.1979) 2481.

124 E.g. H.R. Deb. (4.3.2004) 26024; H.R. Deb. (9.3.2004) 26267–8; H.R. Deb. (10.3.2004) 26437–9; H.R. Deb. (18.9.2007) 16;
H.R. Deb. (27.2.2012) 1764 (statement).

125 E.g. H.R. Deb. (26.10.1978) 2338; H.R. Deb. (1.6.2006) 63–4.

126 E.g. H.R. Deb. (21.8.1975) 382.

127 E.g. H.R. Deb. (5.5.1964) 1489–90.

128 E.g. H.R. Deb. (4.5.1977) 1512.

129 E.g. H.R. Deb. (22.10.1974) 2617; H.R. Deb. (25.5.2009) 4079.

130 E.g. H.R. Deb. (12.10.1977) 1892–3.

131 E.g. H.R. Deb. (10.8.2005) 73–4.

Questions 555

 the attitude, behaviour or actions of a Member of Parliament
132

 or the staff of

Members;
133

 matters of a private nature not related to the public duties of a Minister;
134

 actions taken as a private Member before becoming Minister,
135

 actions taken by the Minister when a Parliamentary Secretary;
136

 matters in State Parliaments or State matters,
137

 but this rule does not prevent

questions about State matters where there is a connection with Commonwealth

Government activities;
138

 the internal affairs of a foreign country,
139

 although it is in order to ask a Minister, for

example, about the Government’s position or action on a matter arising in or

concerning a foreign country.
140

As is clear from the above examples, it is not in order for Ministers to be questioned on

opposition policies, for which they are not responsible. The Speaker has been critical of

the use of phrases at the end of questions, such as ‘are there any threats to . . .’, that could

be viewed as intended to allow Ministers to canvass opposition plans or policies,
141

 and

has ruled parts of questions using such terms as ‘are there any other policy approaches?’

and ‘what risks are there?’ out of order on the assumption that they invited comments

about opposition policies or approaches.
142

A Minister may not be asked a question about his or her actions in a former ministerial

role.
143

 However, in a case when a Minister had issued a statement referring to earlier

responsibilities, a question relating to the statement was permitted.
144

 Similarly, questions

have been permitted relating to a statement a Minister has made, as a Minister, about

actions taken while a Parliamentary Secretary.
145

It is not in order for questions to reflect on or be critical of the character, conduct or

private affairs of a Minister. A Minister’s conduct may only be challenged on a

substantive motion.
146

Statutory authorities

The nature and degree of ministerial responsibility for the policies and operations of

statutory authorities or corporations varies. The practice of the House has been to allow

questions about such bodies and substantive replies have usually been provided.

However, a Minister may choose not to answer any question or may answer it as he or

she sees fit. Ministers have exercised this discretion in relation to some questions on

statutory authorities, particularly in instances where a large degree of autonomy exists or

where an answer may be to the commercial disadvantage of an authority operating in a

132 E.g. H.R. Deb. (26.5.1981) 2519; H.R. Deb. (16.6.2008) 4842.

133 E.g. H.R. Deb. (8.9.1981) 991.

134 E.g. H.R. Deb. (12.11.1965) 2680; H.R. Deb. (29.8.2000) 19519; H.R. Deb. (29.8.2002) 6163–5.

135 E.g. H.R. Deb. (28.5.2009) 4775.

136 H.R. Deb. (2.12.2004) 78–9, 87–9; H.R. Deb (6.12.2004) 38; H.R. Deb. (7.12.2004) 5–18, VP 2004–07/95.

137 E.g. H.R. Deb. (31.3.1971) 1206; H.R. Deb. (6.10.1976) 1537.

138 E.g. H.R. Deb (16.2.2000) 13583.

139 H.R. Deb. (5.5.1964) 1480.

140 H.R. Deb. (3.4.2000) 15007.

141 H.R. Deb. (13.2.2008) 225, 227.

142 H.R. Deb. (3.6.2009) 5466; H.R. Deb. (14.9.2011) 10083.

143 H.R. Deb. (6.12.2004) 38; H.R. Deb. (16.2.2012) 1656.

144 H.R. Deb. (9.2.2006) 80.

145 H.R. Deb. (8.12.2004) 68–71; (9.12.2004) 68–74; (9.3.2005) 75–8.

146 S.O.100(c).

556 House of Representatives Practice

competitive commercial environment. A Minister has answered that publication of

information sought by a Member might be to the commercial disadvantage of an

authority and asked that the information be provided direct to the Member on a

confidential basis.
147

Questions to seek factual information or press for action

The purpose of questions is to enable Members to obtain factual information or press

for action on matters for which the Minister questioned is responsible to the House. The

standing orders, particularly standing orders 98 and 100, contain detailed provisions,

outlined in later sections of this chapter, whose primary objective is to ensure that this

purpose is given effect. In particular, they attempt to restrain the questioner from giving

unnecessary information or introducing or inviting argument and thereby starting a

debate.

Debate, argument, etc.

Questions must not be debated,
148

 or contain debate;
149

 nor can they contain

arguments,
150

 comments
151

 or opinions.
152

 They may not become lengthy speeches
153

 or

statements and they may not in themselves suggest an answer.
154

 In short, questions

should not be used as vehicles for the discussion of issues. The call may be withdrawn

from a Member who prefaces a question with an extraneous remark.
155

Inferences, etc.

Questions must not contain inferences,
156

 imputations,
157

 insults,
158

 ironical

expressions
159

 or hypothetical matter;
160

 nor may they be facetious or frivolous
161

 or

attribute motive.
162

 Speaker Andrew acknowledged that many questions convey an

element of imputation; and that his general attitude was not to intervene where the

imputation was directed to a difference in philosophy or viewpoint, but to intervene

where the attribution of personal motive was such that it could not be ignored.
163

 A

question has been ruled out of order on the ground that it contained scorn and derision.
164

147 H.R. Deb. (22.11.1979) 3425–6.

148 S.O. 100(a).

149 E.g. H.R. Deb. (22.9.2011) 11232.

150 S.O. 100(d); e.g. H.R. Deb. (26.8.1982) 960; H.R. Deb. (14.12.1982) 3396; H.R. Deb. (18.10.1999) 11728; H.R. Deb.
(16.6.2003) 16400; H.R. Deb. (3.6.2010) 5221–2; H.R. Deb. (20.10.2010) 938 (supplementary); H.R. Deb. (21.6.2011) 6661;
H.R. Deb. (20.3.2012) 3502.

151 H.R. Deb. (13.4.1961) 799; H.R. Deb. (10.10.1996) 3819.

152 H.R. Deb. (5.7.1949) 1927.

153 H.R. Deb. (31.8.1966) 584.

154 H.R. Deb. (5.5.1978) 1880; H.R. Deb. (18.11.2004) 91.

155 E.g. H.R. Deb. (9.3.2000) 14336–7.

156 E.g. H.R. Deb. (18.10.1999) 11728; H.R. Deb. (28.8.2001) 30360; H.R. Deb. (2.11.2006) 81; H.R. Deb. (14.9.2011) 10082–3.

157 E.g. H.R. Deb. (18.10.1999) 11728; H.R. Deb. (30.8.2000) 19681; H.R. Deb. (20.8.2001) 29712–3; H.R. Deb. (28.5. 2003)
15200, 15203; H.R. Deb. (17.9. 2003) 20309–10; H.R. Deb. (11.3. 2004) 26637–8; H.R. Deb. (29.3.2006) 84; H.R. Deb.
(14.9.2011) 10082–3; H.R. Deb. (27.2.2012) 1774.

158 E.g. H.R. Deb. (3.6.2010) 5217, 5222.

159 E.g. H.R. Deb. (24.8.1999) 8889. H.R. Deb. (12.10.2006) 74–5.

160 S.O. 100(d). E.g. H.R. Deb. (13.4.1967) 1212; H.R. Deb. (8.12.1998) 1559; H.R. Deb. (8.6.2000) 17443.

161 E.g. H.R. Deb. (1.7.1941) 591; H.R. Deb. (8.10.1936) 898; H.R. Deb. (12.2. 2003) 11642; H.R. Deb. (23.6.2005) 74–5; (H.R.
Deb. (17.8.2006) 69–70.

162 E.g. H.R. Deb. (26.4.1977) 1198.

163 H.R. Deb. (7.12.2000) 23808–9; H.R. Deb. (28.5. 2003) 15200.

164 H.R. Deb. (30.3.1999) 4668.

Questions 557

References to debates

References in questions to debates in the current session, concluded or adjourned, are

out of order.
165

 The rule does not preclude questions on the subject matter of such

debates, which may be so broad as to cover, for example, the country’s whole foreign

policy, but rather precludes reference to the debate itself and to specific statements made

in it. The Chair has interpreted this rule as applying equally to debates in the Senate.
166

Questions mentioning decisions of the Senate are permitted where they are connected

with a Minister’s area of responsibility.
167

It has also been held to be out of order to ask a question repetitive of a matter already

determined by the House,
168

 or which reflects upon any vote of the House.
169

References to committee proceedings

Questions must not refer to proceedings of a committee not reported to the House.
170

However, no exception has been taken to questions merely coinciding in subject matter

with current committee inquiries.
171

 The following private ruling of President Cormack

has equal relevance to the House:

. . . if I were to rule that questions should not be allowed on any matters which may be under
examination by committees, such a rule strictly applied would operate to block questions on a very
wide variety of subjects.

The practice which I follow, and which I shall continue to follow unless otherwise directed by the
Senate, is to allow questions seeking information on public affairs for which there is ministerial
responsibility provided that such questions are not of a nature which may attempt to interfere with a
committee’s work or anticipate its report.172

Information, comment, etc. in questions

Questions must not contain statements of fact unless they can be authenticated and are

strictly necessary to render the question intelligible.
173

 Thus, Members may not give

information under the guise of asking a question—otherwise questions cease to be

questions and can become excessively long and so limit the number of questions that can

be asked. While short introductory words may be tolerated, the use of prefaces is to be

avoided and a Member called to ask a question places the retention of the call at risk if

comment is made relating to an answer just given or some other extraneous matter.
174

Similarly, rhetorical questions should not be asked; these have been seen as a device to

put information forward.
175

 A question seen as producing an orchestrated chorus of

support has been disallowed.
176

 The Chair frequently interrupts Members to warn them

that their questions are excessively long and requires them to come to the point quickly. A

Member who persists in giving information or who does not come to the point of the

question when asked to do so may have the question ruled out of order,
177

 or be directed

165 S.O. 100(e); H.R. Deb. (21.5.1975) 2545; H.R. Deb.(25.8.1976) 525; H.R. Deb. (26.6.1996) 2788–9.

166 H.R. Deb. (20.8.1969) 431.

167 H.R. Deb. (31.8.2000) 19867.

168 H.R. Deb. (16.11.1978) 2892.

169 S.O. 74; See also May, 24th edn, p. 364.

170 S.O. 100(e).

171 E.g. H.R. Deb. (27.10.1987) 1482; H.R. Deb. (16.2.1988) 13; H.R. Deb. (8.2.1994) 505, 507, 508.

172 Odgers, 6th edn, p. 309.

173 S.O. 100(d).

174 H.R. Deb. (7.12.2000) 23810; e.g. H.R. Deb. (28.11.2005) 29–30.

175 H.R. Deb. (7.12.2000) 23810.

176 H.R. Deb. (27.5.2004) 29388.

177 E.g. H.R. Deb. (18.11.2004) 91.

558 House of Representatives Practice

to resume his or her seat.
178

 Alternatively, if enough has been said to make the point of the

question clear, the Speaker may require the Member to resume his or her seat and call the

Minister to respond.
179

The requirement that information contained in a question be authenticated by the

questioner is rarely applied unless the accuracy of the information is challenged. In such

cases the Speaker simply calls on the questioner to vouch for the accuracy of the

statement and, if the Member cannot do so, the question is disallowed.
180

 If the Member

vouches for the statement’s accuracy, the Speaker accepts the authentication.
181

 Questions

based on rumour—that is, unsubstantiated statements—are not permissible.
182

References to newspaper reports, etc.

It is established practice that, provided the Member asking a question takes

responsibility for the accuracy of the facts upon which the question is based, he or she

may direct attention to a statement, for example, in a newspaper or a news report, but may

not quote extracts.
183

 It has been held that the questioner must vouch for the accuracy of

any such report referred to, not simply for the accuracy of the reference to it. When a

Member could not do so a question has been ruled out of order,
184

 but Speaker Andrew

indicated he would not seek to impose a strict application of past practice.
185

In 1977 a Member’s authentication of a newspaper report referred to in his question

was challenged by the Member whose speech was the subject of the report. As he was in

no position to adjudicate on the matter the Speaker accepted the questioner’s

authentication at face value and suggested that if any misrepresentation was involved this

could be corrected in a personal explanation after Question Time. Instead leave was

granted for the full text of the reported statement to be incorporated in Hansard.
186

 In a

similar case in 1978, when leave was not granted for incorporation of the reported

statement, the Member concerned made a personal explanation.
187

 In 1981 the Speaker

stated that he only asked for Members to vouch for the accuracy of press reports over

which there was clearly controversy.
188

The restriction on quotations in questions, which reflects UK House of Commons

practice,
189

 has always been applied to questions in writing but the Chair has often chosen

not to apply it to questions without notice, perhaps on the basis that, where a statement of

fact is strictly necessary to render a question intelligible, a succinct quotation may more

readily achieve this objective.
190

 In permitting quotations the Chair has ruled that they

may not contain matter which would otherwise be ruled out of order, for example,

comment, opinion, argument or unparliamentary language.
191

 In 1962 the Standing

Orders Committee recommended that standing orders be amended to make explicit

178 E.g. H.R. Deb. (29.11.2006) 82–4.

179 E.g. H.R. Deb. (7.9.1977) 802.

180 H.R. Deb. (7.9.1977) 801.

181 H.R. Deb. (29.3.1977) 645–7.

182 H.R. Deb. (19.9.1978) 1105.

183 Standing Orders Committee, Report, H of R 1 (1962–63) 32.

184 H.R. Deb. (7.9.1977) 801; but see for example H.R. Deb. (11.9.1996) 3984–5.

185 H.R. Deb. (7.12.2000) 23810.

186 H.R. Deb. (29.3.1977) 645–7.

187 H.R. Deb. (24.5.1978) 2390–1, 2395, 2396–7.

188 H.R. Deb. (4.3.1981) 415.

189 May, 24th edn, p. 359.

190 H.R. Deb. (14.10.1985) 1937–8.

191 H.R. Deb. (13.12.1934) 1205; H.R. Deb. (7.6.1945) 2685; H.R. Deb. (29.9.1948) 937.

Questions 559

provision for questions not to contain quotations. Consideration of the proposal was

deferred by the House and subsequently lapsed.
192

It has been the practice, following that of the House of Commons,
193

 that it is not

permissible to ask whether a reported statement is correct.
194

 A Minister, although he or

she may have responsibility for a matter, does not have responsibility for the accuracy of

reports by others on the matter. It is in order to ask whether a Minister’s attention has

been drawn to a report concerning a matter for which the Minister has responsibility and

to ask a question in connection with the subject of the report.
195

Questions seeking opinions

Questions may not ask Ministers for an expression of opinion,
196

 including a legal

opinion,
197

 for comment,
198

 or for justification of statements made by them.
199

Legal opinions, such as the interpretation of a statute, or of an international document,

or of a Minister’s own powers, should not be sought in questions. Ministers may be

asked, however, by what statutory authority they have acted in a particular instance, and

the Prime Minister may be asked to define a Minister’s responsibilities. Speaker Morrison

of the UK House of Commons explained the basis for not permitting questions seeking

an expression of opinion on a question of law:

A Question asking a Minister to interpret the domestic law offends against the rule of Ministerial
responsibility, since such interpretation is not the responsibility of a Minister . . . But it also offends
against the rule that a Question may not ask for a Minister’s opinion. The interpretation of written
words is a matter of opinion.200

Questions asking about the extent to which federal legislation would prevail over State

legislation or administrative action have been permitted.
201

 In addition it has been ruled

that in response to a question dealing with the law a Minister may provide any facts, as

opposed to legal opinions, the Minister may wish to give.
202

 Questions asking whether

legislation existed on a specified subject,
203

 whether an agency was entitled to take a

particular action,
204

 whether a specified Act provided certain protection,
205

 whether

certain actions were in breach of regulations,
206

 whether offences against Commonwealth

laws may have been committed,
207

 and what the consequences of certain actions had

been,
208

 have been permitted.

In 1951, a question seeking a legal opinion from the Prime Minister having been

disallowed, a Member asked the Prime Minister if he would table legal opinions he had

received on the matter specified. The Prime Minister declined, stating that it was not his

192 H of R 1 (1962–63) 32.

193 May, 24th edn, p. 361.

194 H.R. Deb. (16.6.1939) 2085; H of R 1 (1962–63) 32; H.R. Deb. (27.9.1960) 1329 (statement by the Speaker).

195 E.g. H.R. Deb. (10.2.1997) 471.

196 E.g. H.R. Deb. (15.2.2006) 68–9; H.R. Deb. (17.6.2008) 5040.

197 S.O. 98(d).

198 H.R. Deb. (25.8.1977) 628; H.R. Deb. (19.5.1988) 2674.

199 H.R. Deb. (20.11.1957) 2322.

200 H.C. Deb. 543 (5.7.1955) 961–2.

201 H.R. Deb. (6.10.1976) 1542.

202 H.R. Deb. (4.4.1979) 1474.

203 H.R. Deb. (5.5.1976) 1926.

204 H.R. Deb. (8.6.2000) 17442.

205 H.R. Deb. (21.6.2007) 87–8.

206 H.R. Deb. (7.3.2000) 14020.

207 H.R.Deb. (8.10.2003) 20841–2.

208 H.R. Deb. (15.2.2000) 13424.

560 House of Representatives Practice

practice to table opinions received from the Crown’s legal advisers.
209

 The Attorney-

General has also answered a question in writing (which did not explicitly seek a legal

opinion), to the effect that that he did not consider it appropriate to provide the substance

of a legal opinion in response to a question in writing.
210

Announcement of government policy

Members must not ask Ministers to announce government policy, but may seek an

explanation about the policy and its application, and may ask the Prime Minister whether

a Minister’s statement in the House represents government policy.
211

This rule is often misunderstood but the practice of the House is quite clear. A question

which directly asks a Minister to announce new policy is obviously out of order but a

request for an explanation regarding existing policy and its application, or regarding the

intentions of the Government is in order.
212

Questions regarding persons

Questions must not contain names of persons unless they can be authenticated and are

strictly necessary to render the question intelligible.
213

 A question with or without notice

which is laudatory of a named individual
214

 or contains the name of an individual in order

to render the question intelligible is permissible.
215

 A Member has been warned after

repeating the name of a person in a question after the Speaker had stated that the

inclusion of the name was not necessary,
216

 and a Minister has been asked to ignore a

sentence in a question containing the name of a person.
217

Questions must not reflect on or be critical of the character or conduct of a member of

either House,
218

 the Queen, the Governor-General,
219

 a State Governor, or a member of

the judiciary: their conduct may only be challenged on a substantive motion.
220

 This rule

applies to both questions without notice and questions in writing. (See also ‘Inferences,

etc.’ at page 556)

Questions critical of the character or conduct of other persons must be in writing.
221

Although this rule is generally applied to named persons, it has also been applied to

unnamed, but readily identifiable, persons.
222

 Such questions may, however, be placed on

the Notice Paper. The purpose of the rule is to protect a person against criticism which

could be unwarranted. A question in writing does not receive the same publicity and

prominence as a question without notice and the reply can be more considered.

209 H.R. Deb. (6.11.1951) 1542. It has been stated that questions seeking information about advice given to the Crown by law
officers are in fact out of order, Lord Campion, An introduction to the procedure of the House of Commons, 3rd edn, Macmillan,
London, 1958, p. 151.

210 H.R. Deb. (19.9.1996) 4853.

211 S.O. 98(d); see also Standing Orders Committee, Report, PP 129 (1964–66) 9.

212 E.g. H.R. Deb. (27.2.2006) 33.

213 S.O. 100(d).

214 See H of R 1 (1962–63) 33.

215 H.R. Deb. (4.11.1977) 2882.

216 H.R. Deb. (20.8.2002) 5188, and, for example, see H.R. Deb. (20.6.2001) 28095.

217 H.R. Deb (20.8.2002) 5199.

218 E.g. H.R. Deb. (30.5.1978) 2721; H.R. Deb. (4.6.2003) 16005–6; H.R. Deb. (16.6.2008) 4841–2.

219 H.R. Deb. (7.10.1976) 1622. Questions have been permitted concerning matters in which a Governor-General had been involved
before appointment to the office, e.g. H.R. Deb. (13.5.2003) 13961–74.

220 S.O. 100(c).

221 S.O. 100(c). E.g. H.R. Deb. (4.3.1998) 400; H.R. Deb. (1.12.2003) 23299–300; H.R. Deb. (1.12.2005) 82.

222 H.R. Deb. (5.4.1979) 1560.

Questions 561

The standing orders do not prevent criticism of Ministers or others in high office but

rather preclude such criticism from being aired in questions.
223

 A substantive motion

relevant to the criticism must be moved so that the House may then debate the criticism

and make its decision.
224

 It has been held that once the House has made a decision on the

matter, further questions, whether containing criticism or not, are out of order on the

ground that the House has made its determination.
225

 In modern practice, in matters such

as the actions of a Member of the Government, questions having a somewhat critical cast

have been permitted although the House may have made a decision on the matter.
226

In 1976 Speaker Snedden, referring to a question about the Chief Justice of the High

Court of Australia, said:

I have ruled that the reference in May’s Parliamentary Practice which would prevent even the
mention of such an office holder . . . is far too restrictive and that there can be discussion about such
an office holder provided that the discussion relates to a statement as to whether the actions were right
or wrong, is conducted in a reasonable fashion and does not attribute motive to or involve criticism of
the office holder.227

Although not specifically referred to in the standing orders, it has been a practice of the

House that opprobrious reflections may not be cast in questions on rulers or governments

of Commonwealth countries or other countries friendly with Australia, or on their

representatives in Australia.
228

 The application of this rule has, however, tended to vary

according to particular considerations at the time. A recommendation by the Standing

Orders Committee to include such a requirement in the standing orders was rejected by

the House in 1963.
229

 In 1986 the Procedure Committee stated its opinion that the rule

was unduly restrictive and recommended it be discontinued,
230

 but no action was taken

on this recommendation.

Questions concerning the Crown

Questions may be asked of Ministers about matters relating to those public duties for

which the Queen or her representative in the Commonwealth, the Governor-General, is

responsible.
231

 However, just as in debate, a Member in putting a question must not refer

disrespectfully to the Queen, the Governor-General, or a State Governor, in debate or for

the purpose of influencing the House in its deliberations.
232

 As noted above, a question

must not reflect on or be critical of the character or conduct of the Queen, the Governor-

General or a State Governor. Their conduct may only be challenged on a substantive

motion.
233

In 1956 Prime Minister Menzies presented documents relating to the double

dissolution of the Senate and the House by the Governor-General in 1951. The

documents referred to an interview which the Prime Minister had had with the Governor-

General and contained copies of a letter from the Prime Minister to the Governor-General

223 H.R. Deb. (23.11.1978) 3333.

224 See Ch. on ‘Motions’.

225 H.R. Deb. (16.11.1978) 2892.

226 E.g. H.R. Deb. (20.10.1999) 11982 (critical reference in question the day after a censure motion was defeated); and see H.R.
Deb. (7.12.2000) 23808–10.

227 H.R. Deb. (7.10.1976) 1628–9.

228 VP 1951–53/117; H.R. Deb. (10.10.1951) 459–60.

229 VP 1962–63/455.

230 PP 354 (1986) 32.

231 See also May, 24th edn, p. 360.

232 S.O. 88.

233 S.O. 100(c).

562 House of Representatives Practice

and the latter’s reply.
234

 Questions seeking the tabling of these documents had been asked

by the Leader of the Opposition some five years earlier. In answer to those questions the

Prime Minister acknowledged the importance of making the documents public as

historical records and guides to constitutional practice but indicated that he would not

present them until the Governor-General concerned had left office so that they would not

involve the incumbent Governor-General in public debate.
235

 In 1979 Prime Minister

Fraser presented documents relating to the dissolution of the House in 1977 and the

double dissolution of 1975. These included correspondence between the Prime Minister

and the Governor-General relating to the grounds for the dissolutions.
236

 He indicated

that he was presenting the documents in response to a question asked earlier by the

Deputy Leader of the Opposition.
237

The practice in the UK House of Commons not to permit questions to the Prime

Minister on advice given to the Crown concerning the granting of honours has not been

followed in the House of Representatives, although care has been taken to ensure that

nothing in such a question could bring the Queen into disrespect.
238

The sub judice convention

Questions should not raise matters awaiting or under adjudication in a court of law. In

such cases the House imposes a restriction upon itself to avoid setting itself up as an

alternative forum to the courts and to ensure that its proceedings are not permitted to

interfere with the course of justice. This restriction is known as the sub judice rule or,

more properly, as the sub judice convention. The convention, which is discussed in detail

in the Chapter on ‘Control and conduct of debate’, also applies to questions and answers.

It is for the Speaker to determine whether a question (or an answer) which may touch on

matters before, or due to come before, a court may be permitted, just as the application of

the convention in debate is subject to the discretion of the Speaker.
239

Language

The Speaker may direct a Member to change the language of a question asked during

Question Time if the language is inappropriate or does not otherwise conform with the

standing orders,
240

 and may, on the same grounds, change the language of a question in

writing.
241

Repetition of questions

A question fully answered must not be asked again.
242

 A question may however

contain a reference to a question already answered. Members occasionally place

questions in writing asking Ministers to up-date information provided in answer to earlier

specified questions.

UK House of Commons practice is that Members are out of order in renewing

questions to which an answer has been refused; that where a Minister has refused to take

234 VP 1956–57/167.

235 H.R. Deb. (13.6.1951) 49; H.R. Deb. (26.9.1951) 37.

236 H.R. Deb. (20.2.1979) 17; VP 1978–80/616.

237 H.R. Deb. (23.11.1978) 3276.

238 E.g. H.R. Deb. (25.8.1954) 587; H.R. Deb. (19–20.8.1959) 393; H.R. Deb. (29.9.1960) 1579–80; H.R. Deb. (31.8.1961) 787;
H.R. Deb. (12.9.1961) 1081; H.R. Deb. (19.11.1987) 2466.

239 H.R. Deb. (28.5.1998) 4135; H.R. Deb. (9.8.1999) 8095.

240 S.O. 101(a). E.g. H.R. Deb. (23.3.2004) 26907.

241 S.O. 101(c).

242 S.O. 100(b); H.R. Deb. (27.8.1958) 777; H.R. Deb. (23.3.2004) 26909–10; 26911–12.

Questions 563

the action or give the information asked for in a particular question, he or she may be

asked the same question again after three months; and that a question which one Minister

has refused to answer cannot be addressed to another Minister.
243

 However, Ministers

rarely refuse to answer questions in the House of Representatives and circumstances in

which these House of Commons rules could have been applied do not appear to have

arisen.

Question without notice similar to question on Notice Paper

It has been the general practice of the House that questions without notice which are

substantially the same as questions already on the Notice Paper are not permissible.
244

 It

is not relevant that the questions on and without notice may be addressed to different

Ministers.
245

 However, in 1986 the Speaker ruled such a question acceptable, as it had

been asked by the Member who had placed the original question on the Notice Paper. In

that case the Speaker’s view was that the purpose of the rule was to prevent a Member

asking a question in writing from being disadvantaged and the Member’s question being

pre-empted, and logic and common sense dictated that the practice should not apply in

respect of a Member’s own question.
246

 The Procedure Committee subsequently

recommended that past practice be continued, despite this precedent to the contrary.
247

 A

Member may withdraw a question in writing at any time by informing the Clerk of the

House, and the withdrawal is effective immediately. As the withdrawal could take place

as a preface to a question without notice, the previous restriction could be easily

circumvented.

Personal interest

A Member asking a question need not disclose any personal interest he or she may

have in the subject matter of the question. The resolution of the House effective from

1984 until 1988 providing for the oral declaration of interests by Members participating

in debate and other proceedings specifically excluded the asking of questions.
248

Questions requiring detailed response

If a question cannot reasonably be expected to be answered without notice, it is

disallowed, and the Chair suggests that it be placed on the Notice Paper.
249

 This rule is

mainly applied to questions seeking very detailed replies or to questions with many parts.

Ministers themselves occasionally indicate that they are unable to answer a question

without notice and ask that the Member place it on notice or, alternatively, they undertake

to provide the Member with the information in writing. In the latter case, if the Minister

provides a copy of the reply to the Clerk of the House, the question and reply are printed

in Hansard.

243 May, 24th edn, pp. 363–4.

244 H.R. Deb. (30.8.2000) 19683–4, and see H.R. Deb. (23.3.2004) 26903.

245 H.R. Deb. (10.5.1979) 2058; H.R. Deb. (25.5.1988) 2975, 3047.

246 H.R. Deb. (25.9.1986) 1433, 1484; VP 1985–87/1166–7.

247 PP 354 (1986) 36.

248 VP 1983–84/946; VP 1987–89/961. In the UK House of Commons a declaration of relevant interest is required, although it is
recognised that this is often impractical in the case of oral questions, May, 24th edn, p. 366.

249 H.R. Deb. (9.3.1971) 698.

564 House of Representatives Practice

QUESTIONS IN WRITING

‘Questions on notice’ were originally part of the order of business in the House, a

period during which Ministers read to the House answers to questions in writing, the

terms of which had been printed on the Notice Paper. Questions were placed on notice to

be answered on a particular day, either the next or one in the near future, and were

commonly answered on the day for which notice had been given. Questions without

notice were also asked during this item of business. In the early Parliaments relatively few

questions on notice were asked, only two or three usually appearing on the Notice Paper

for a particular day and more than eight or nine being unusual. These figures included any

questions remaining unanswered from the previous sitting.

Over the years more and more time was taken up with questions without notice, and in

order to save the time of the House, a new standing order was adopted in 1931 to provide

that the reply to a question in writing could be given by delivering it to the Clerk, who

would supply a copy to the Member concerned and arrange for its inclusion in

Hansard.
250

 Soon afterwards answers, which until then had been printed in Hansard

immediately after questions without notice, were added at the end of the report of the

day’s proceedings. Questions themselves, however, remained listed prominently as the

first item of business on the Notice Paper until 1950 when ‘Questions without notice’

replaced ‘Questions on notice’ in the order of business.

By the early 1980s an average of 50 questions was being asked each sitting day, with a

record number of 711 questions being placed on a single day’s Notice Paper.
251

 In the

42nd and 43rd Parliaments only about 8 questions in writing were being asked each

sitting day.
252

Notice of question

Members may ask questions in writing by having them placed on the Notice Paper.

Neither the question nor the answer is read in the House. There is no rule limiting the

number of questions a Member may place on the Notice Paper at any time or on the

length of a question, although in very extraordinary circumstances practical

considerations, such as printing arrangements, could impose a limit.

A Member lodging a question for the Notice Paper must deliver it in writing, to the

Clerk at the Table or to the Table Office. The question must be authorised by the Member.

Authorisation generally implies a signature. However, this is not insisted on when the

Member delivers the question in person. Questions forwarded by e-mail are accepted if

the message comes from the Member’s official e-mail address or the Member’s office.

Questions for the next Notice Paper must be lodged by the cut off time determined by the

Speaker, otherwise they will be included in the Notice Paper for the following sitting.
253

The Speaker has determined that questions for the next day’s Notice Paper should, in

normal circumstances, be lodged by 4 p.m., although if a proposed question requires

extensive editing or checking it may not be included in the next Notice Paper.

Questions are not accepted from Members while they are suspended from the service

of the House.

250 VP 1929–31/693; H.R. Deb. (25.6.1931) 3029–30; H.R. Deb. (26.6.1931) 3127–9. There were however earlier instances of
incorporation, H.R. Deb. (10.9.1915) 6913, 6924.

251 NP 23 (9.4.1981) 1347–1430 (691 by one Member).

252 2008–2011. The 1996–2007 average was about 21 per sitting day.

253 S.O. 102. For statistics see Appendix 21.

Questions 565

Form and content

In general, the rules governing the form and content of questions without notice apply

equally to those asked on notice, but they are able to be applied more strictly to the latter

because of the opportunity to examine them closely.

The Speaker has authority to ensure that questions conform with the standing

orders,
254

 but, in practice, this task is performed by the Clerks, who have traditionally had

the Speaker’s authority to amend questions submitted before placing them on the Notice

Paper. The Clerks also edit questions to adapt them to the style of the Notice Paper, to

eliminate unnecessary words, to put them into proper interrogative form, and to ensure

that they are addressed to the correct Ministers. Where changes of substance are involved,

if practicable the amendments are discussed with the Member concerned or a person on

the Member’s staff. No question is amended so as to alter its sense without the Member’s

consent. Only in instances where agreement cannot be reached does the Speaker become

personally involved, and any decision then made is final.
255

Printing of questions on Notice Paper

Notices of questions are placed on the Notice Paper in the order in which they are

received.
256

 Each question is numbered, and the question retains the same number until it

is fully answered and the reply is delivered to the Clerk. On the first sitting day of each

sitting fortnight all unanswered questions appear in full on the Notice Paper. On other

days only new questions for that day are printed, along with a list identifying by number

the unanswered questions not printed. An electronic ‘questions paper’ on the House

website, updated daily, gives the full text of all unanswered questions.
257

Removal of questions from Notice Paper

A Member may withdraw a question appearing on the Notice Paper in his or her name

by informing the Clerk. Withdrawal does not need to be notified in writing; oral advice is

sufficient. The withdrawal is effective immediately, and the responsible department is

advised as soon as practicable. When a Member ceases to be a Member or becomes a

Minister, any questions appearing on the Notice Paper in his or her name are

automatically removed.

Any questions remaining on the Notice Paper at the time when the Parliament is

prorogued or the House is dissolved lapse.
258

ANSWERS

No obligation to answer

It is the established practice of the House, as it is in the House of Commons, that

Ministers cannot be required to answer questions.
259

 Outright refusal to answer questions

is relatively rare, being restricted largely to questions dealing with clearly sensitive and

confidential matters such as security arrangements, Cabinet and Executive Council

254 S.O. 101(c).

255 H.R. Deb. (12.12.1914) 1689.

256 For further details concerning the format of the Notice Paper see Ch. on ‘Documents’.

257 http://www.aph.gov.au/Parliamentary_Business/Chamber_documents/

258 See Ch. on ‘The parliamentary calendar’.

259 H.R. Deb. (12.5.1970) 1949; H.R. Deb. (28.11.1988) 3329. May, 24th edn, p. 364.

566 House of Representatives Practice

deliberations, and communications between Ministers and their advisers. Further, if a

Minister does not wish to reply to a question on the Notice Paper ultimately he or she

may choose simply to ignore it (despite any reminders given in accordance with standing

order 105—see page 572). The question then eventually lapses on prorogation of the

Parliament or dissolution of the House.

Occasionally Ministers reply to questions in writing by stating, for example, that the

information sought by a Member is unavailable or that the time and staff resources

required to collect the information cannot be justified.
260

 Ministers have refused to

answer questions in writing which a public servant had admitted to preparing.
261

 A

Minister has declined to supply information which was considered to be readily

obtainable by other means—for example, a Minister has suggested that a Member use the

resources of the Parliamentary Library rather than those of his department.
262

 Ministers

have also stated that the question or part of the question sought, for example, a legal

opinion or an answer to a hypothetical situation, and a substantive reply has not been

given.
263

The fact that a question which contravenes the standing orders appears on the Notice

Paper from time to time is no reflection on the Speaker or the Clerks, as it is not always

possible for them to understand the full implications of questions—only the Minister or

his or her staff may have this knowledge. Ministers in replying to such questions

generally recognise this situation and are careful in their answers that they do not reflect

on the Speaker by suggesting, through implication or otherwise, that he or she has been

negligent in permitting a question.

Answers to questions put to Ministers representing Senate Ministers

When a question without notice is addressed to a Minister in his or her capacity as

Minister representing a Senate Minister, the Minister provides, if possible, a substantive

and immediate answer. If the Minister cannot do so, but wishes the question to be

answered, he or she undertakes to seek an answer from the responsible Minister and to

pass it on to the questioner. In the case of questions in writing the question is also directed

to the Minister representing the Senate Minister in the House but the answer is prepared

under the authority of the responsible Minister. When the question and answer are printed

in Hansard, the answer is prefaced with a statement along the following lines: ‘The

Minister for . . . [the responsible Minister in the Senate] has provided the following

answer to the honourable Member’s question: . . .’

Answers to questions without notice

Ministers’ answers to questions without notice are given orally and immediately. There

is no prohibition on a Minister reading an answer.
264

 When a Minister is occasionally

unable to provide an immediate substantive answer, he or she may either undertake to

supply the Member with the requested information in writing at a later date
265

 or suggest

that the Member place the question on the Notice Paper. When the former option is taken,

260 E.g. H.R. Deb. (30–31.5.1972) 3289; H.R. Deb. (18.2.1988) 404.

261 H.R. Deb. (25.5.1977) 1897–1903, and see The Table XLVI, 1978, p. 109.

262 H.R. Deb. (18.2.1988) 403.

263 H.R. Deb. (5.9.1967) 823; H.R. Deb. (26.3.1969) 954.

264 H.R. Deb. (3.12.1998) 1350, 1358–9.

265 E.g. H.R. Deb. (30.5.1977) 2099; H.R. Deb. (18.8.1977) 496; H.R. Deb. (10.9.1996) 3823–4; H.R. Deb. (12.9.1996) 4269–70;
H.R. Deb. (7.11.1996) 6825.

Questions 567

a Minister will usually treat the question as if it were a question in writing and will deliver

a copy of the reply to the Clerk in order that the question and answer may be printed in

Hansard.

Although Ministers have not normally been permitted to answer questions which have

been ruled out of order,
266

 answers have often been permitted, for example, when the

Minister or third parties have been criticised and the Minister has sought an opportunity

to refute the criticism.
267

More than one Minister has answered a particular question without notice in the case

of shared responsibility. In 1970 a question was directed to and answered by the Minister

for the Army. Upon completion of the answer the Minister for Defence indicated that the

subject of the question lay more within his ministerial responsibilities and proceeded to

add to the information already supplied.
268

 A Minister has also answered a question

addressed to another.
269

 In 1987 the Treasurer responded to questions directed to the

Minister Assisting the Treasurer on Prices, saying that questions should not be directed to

a Minister Assisting when the Minister was in the House.
270

 It is in order for the Prime

Minister, who has overall responsibility for the Government, to add to the answer to a

question addressed to another Minister,
271

 but a Minister may not add to an answer by the

Prime Minister unless requested to do so by the Prime Minister.
272

Addition to or correction of an answer

Ministers may seek and be granted the indulgence of the Chair to add to or correct an

answer given to a question without notice asked on that day
273

 or on a previous day.
274

 A

Minister will generally seek indulgence for this purpose immediately after Question Time,

but may also do so at other times of the day—between items of business or even on

occasion so as to interrupt debate.
275

Alternatively, the additional or corrected information may be given in writing to the

Clerk, who will treat it in the same manner as an answer to a question in writing.
276

 A

revised answer to a question answered in the previous Parliament has been presented as a

paper.
277

 A Minister, providing additional information by indulgence, has added to an

answer given by another Minister.
278

 A Minister has added to an answer he had given

while in a previous portfolio.
279

 In answering a question Ministers have provided

additional comment and information on another question asked of them earlier on the

266 H.R. Deb. (2.5.1978) 1591.

267 E.g. H.R. Deb. (21.11.1978) 3075; H.R. Deb. (13.10.1994) 2005–6; and see statement by Speaker Andrew and references to
questions containing imputation, H.R. Deb. (7.12.2000) 23808–10.

268 E.g. H.R. Deb. (3.3.1970) 19–20; H.R. Deb. (30.4.1987) 2278–9.

269 E.g. H.R. Deb. (8.6.2000) 17449.

270 H.R. Deb. (18.3.1987) 1026–28.

271 E.g. H.R. Deb. (9.8.2005) 15; H.R. Deb. (23.6.2010) 6346–8.

272 H.R. Deb. (25.6.1992) 3948; H.R. Deb. (7.2.1994) 420–1, 423; H.R. Deb. (10.9.1996) 3834; H.R. Deb. (17.2.2000) 13784, 89;
H.R. Deb. (29.6.2000) 18719; H.R. Deb. (5.2.2009) 601.

273 E.g. H.R. Deb. (31.5.1973) 2938–9; H.R. Deb. (11.9.1996) 4060; H.R. Deb. (22.6.1999) 6986, 6994–5; H.R. Deb. (17.2.2000)
13788; H.R. Deb. (30.9.2010) 354.

274 E.g. H.R. Deb. (14.8.1969) 255; H.R. Deb. (23.3.1994) 1981–3 (Minister’s previous rostered day); H.R. Deb. (17.9.1996) 4408;
H.R. Deb. (23.11.1999) 12359–60; H.R. Deb. (4.12.2003) 23843–4; H.R. Deb. (6.2.2007) 26.

275 Debate has been adjourned to facilitate this, e.g. H.R. Deb. (10.2.2004) 24187, H.R. Deb. (26.2.2009) 1992–3, although this
may not be necessary, e.g . H.R. Deb. (8.2.2006) 131 (between speakers); H.R. Deb. (6.2.2007) 65 (Member speaking made
way by seeking leave to continue remarks).

276 E.g. H.R. Deb. (21.9.1976) 1276; H.R. Deb. (18.8.1977) 496; H.R. Deb. (30.10.1996) 6249–50; H.R. Deb. (1.12.2005) 113;
H.R. Deb. (27.5.2008) 3393–4.

277 VP 2004–07/484.

278 H.R. Deb. (9.12.1998) 1730.

279 H.R. Deb. (10.2.2004) 24109.

568 House of Representatives Practice

same day,
280

 or on an earlier day.
281

 A Minister has also by leave added to an answer

given the previous day.
282

 In the case of additional information, the Minister may choose

simply to write directly to the Member concerned.

Content of answers and relevance

The standing orders and practice of the House have been criticised in that restrictions

similar to those applying to the form and content of questions do not apply to answers.

For instance, Ministers have not been prevented from introducing argument into their

answers. Although it has been claimed that the standing order provision that ‘questions

cannot be debated’ should be read as meaning a prohibition of debate in answering, as

well as in putting, a question, it has not been interpreted by the Chair in this way.
283

The main provision in the standing orders which deals specifically with the form and

content of answers to questions is the requirement that an answer must be directly

relevant to the question.
284

 Only one point of order regarding relevance may be taken

during an answer.
285

The requirement for ‘direct’ relevance was inserted in the standing orders in 2010. This

gave the Speaker greater authority in what has long been a difficult area. Although the

interpretation and application of the provision has remained challenging, the requirement

for direct relevance, rather than the former requirement which was merely for relevance,

means that the Speaker can now require answers to be less wide-ranging.
286

The interpretation of ‘relevant’ has at times been very wide.
287

 Although the test of

relevance has been difficult to apply, especially before 2010, Ministers have been ordered

to conclude their answers or resume their seats as their answers were not relevant,
288

 or

the Speaker has withdrawn the call and called the next question.
289

 The Chair has also

upheld points of order or intimations contesting the relevancy of a Minister’s answer,
290

for example, directing a Minister to ‘come to the question’ or ‘return to the question’.
291

The insertion of the requirement to be ‘directly’ relevant has given the Speaker more

scope to direct Ministers in this way.
292

Even though a question may invite a ‘yes or no’ type of answer, Members cannot

demand that an answer be in such terms.
293

 Further, the Speaker has indicated that, where

a question has a preamble or a quotation of some breadth or length, it is not reasonable

280 E.g. H.R. Deb. (17.10.1995) 2204; H.R. Deb. (16.6.2003) 16399.

281 H.R. Deb. (9.9.2003) 19511; H.R. Deb. (7.9.2006) 71–2; H.R. Deb. (18.3.2010) 2999–3001.

282 H.R. Deb. (2.9.1999) 9816–7.

283 H.R. Deb. (4.5.1987) 2487; H.R. Deb. (12.5.1987) 2972.

284 S.O. 104(a). May states ‘An answer should be confined to the points contained in the question, with such explanation only as
renders the answer intelligible, though a certain latitude is permitted to Ministers of the Crown’. May, 24th edn, p. 366.

285 S.O. 104(b).

286 Eg. H.R. Deb. (19.10.2010) 677; H.R. Deb. (20.10.2010) 933, 938–9; H.R. Deb. (21.2.2011) 627; H.R. Deb. (22.3.2011) 2662.

287 H.R. Deb. (10.9.1981) 1158; H.R. Deb. (29.6.2000) 18718.

288 E.g. H.R. Deb. (13.9.1979) 1077–9; H.R. Deb. (18.9.1980) 1470; H.R. Deb. (24.5.1988) 2863; H.R. Deb. (9.3.1999) 3438;
H.R. Deb. (6.9.2000) 20270, 20271; H.R. Deb. (20.6.2002) 4072; H.R. Deb. (10.8.2005) 79; H.R. Deb. (1.3.2006) 80; H.R.
Deb. (18.2.2008) 520; H.R. Deb. (4.9.2008) 7240; H.R. Deb. (25.9.2008) 8692; H.R. Deb. (12.3.2009) 2530; H.R. Deb.
(18.6.2009) 6577; H.R. Deb. (31.5.2010) 4558; H.R. Deb. (20.10.2010) 939; H.R. Deb. (19.9.2011) 10494.

289 E.g. H.R. Deb. (2.3.2006) 82.

290 H.R. Deb. (22.8.1979) 429; H.R. Deb. (25.8.1988) 382–4; H.R. Deb. (11.2.1999) 2508–12, 2519; H.R. Deb. (17.2.1999) 3006;
H.R. Deb. (9.3.1999) 3438.

291 E.g. H.R. Deb. (11.10.1999) 11202, 11203; H.R. Deb. (13.5.2003) 13977; H.R. Deb. (10.8.2005) 79.

292 E.g. H.R. Deb. (18.10.2010) 443, 453; H.R. Deb. (20.10.2010) 933, 938–9; H.R. Deb. (24.11.2010) 3627, 3630; H.R. Deb.
(22.3.2011) 2662; H.R. Deb. (23.8.2011) 9029; H.R. Deb. (20.3.2012) 3501.

293 H.R. Deb. (29.6.1999) 7680.

Questions 569

for a Member to conclude with a short sharp question and to then claim that the answer

should be limited to the contents of the conclusion.
294

Although a Minister has been directed that he ‘should not engage in irrelevances, such

as contrasting the Government and [the opposition party]’,
295

 it has also been ruled that

‘It is relevant to contrast the action of the Government with another point of view’.
296

While a question must not ask a Minister about opposition policy (see page 554),

comments on opposition policies in a Minister’s answer have been permitted on many

occasions when they have been regarded as relevant to the question asked.
297

 However,

the Speaker has been critical of debate of such matters in answers
298

 and has deprecated

the practice of referring in detail to opposition policies; and has withdrawn the call,
299

directed Ministers to return to the question,
300

 to bring their answers to a conclusion,
301

 or

to resume their seats
302

 when they have continued to criticise the Opposition.

Speakers have noted that the standing orders concerning questions and answers did not

provide a complete statement of the rules governing Question Time—for example, the

sub judice rule and the prohibitions on the use of offensive words, imputations, etc. apply

to answers.
303

 However, Speakers have not accepted that the provisions of standing order

75, dealing with irrelevance and tedious repetition in debate, apply to answers.
304

Similarly, requests for the Speaker to intervene as permitted by standing order 92 have not

been upheld in respect to answers.
305

 It is considered nevertheless that the Chair has

sufficient authority to deal with irrelevance or tedious repetition in answers.

From time to time Speakers have indicated that responsibility for tightening standing

orders relating to answers should be a matter for Procedure Committee consideration.
306

In fact over the years the Procedure Committee has more than once made such

recommendations. In 1986 it recommended that standing orders be amended to provide

that answers to questions must be relevant, not introduce matter extraneous to the

question and should not contain arguments, imputations, epithets, ironical expressions or

discreditable references to the House or any of its Members, or any offensive or

unparliamentary expressions.
307

 The Procedure Committee of a later Parliament (1992)

while not in favour of such strict provisions, nevertheless recommended that the relevant

standing order be amended to read ‘The answer to a question without notice (a) shall be

concise and confined to the subject matter of the question, and (b) shall not debate the

subject to which the question refers’.
308

 No action was taken by the House on either of

the recommendations. In revisiting the subject in 1993 the Procedure Committee of the

294 E.g. H.R. Deb. (29.6.2000) 18718; H.R. Deb. (7.12.2000) 23809; H.R. Deb. (18.6.2009) 6565; H.R. Deb. (22.11.2010) 3186;
H.R. Deb. (21.9.2011) 11020–1.

295 H.R. Deb. (27.8.81) 856, 857; H.R. Deb. (9.9.81) 1063–4. And see H.R. Deb. (22.3.2012) 4008.

296 H.R. Deb. (10.9.81) 1160.

297 E.g. H.R. Deb. (4.4.1984) 1352; H.R. Deb. (24.11.1988) 3208; H.R. Deb. (17.8.2000) 19277–8. H.R. Deb. (18.3.2010) 2999.

298 E.g. H.R. Deb. (21.9.2011) 11024.

299 E.g. H.R. Deb. (21.9.2011) 11040.

300 E.g. H.R. Deb. (20.9.2011) 10811; H.R. Deb. (21.9.2011) 11027, 11035.

301 E.g. H.R. Deb. (14.9.2011) 10084, 10088; H.R. Deb. (22.9.2011) 11232, 11242.

302 E.g. H.R. Deb. (19.9.2011) 10494; H.R. Deb. (21.9.2011) 11028, 11034; H.R. Deb. (13.2.2012) 854; H.R. Deb. (15.2.2012)
1393.

303 H.R. Deb. (28.11.1988) 3329, and see statement by Speaker Andrew, H.R. Deb. (7.12.2000) 23809.

304 H.R. Deb. (28.11.1988) 3329; H.R. Deb. (28.6.2000) 18475–6; H.R. Deb. (18.6.2009) 6570.

305 H.R. Deb. (4.9.2008) 7217, 7226.

306 E.g. H.R. Deb. (3.6.2010) 5221, 5226.

307 Standing Committee on Procedure, The standing orders and practices which govern the conduct of Question Time. PP 354
(1986) 45.

308 Standing Committee on Procedure, The standing orders and practices governing questions seeking information. PP 179 (1992)
15.

570 House of Representatives Practice

37th Parliament concluded that, however much the requirements of the standing orders

were to be tightened up, relevance would continue to be a matter of opinion, and that

significant change in the nature of answers would depend more on changes of attitudes

than on changes to rules.
309

Length of answers

The duration of each answer is limited to three minutes.
310

 From time to time motions

have been moved that a Minister giving a lengthy answer be no longer heard. This motion

has also been moved since the introduction of the time limit on answers.
311

Answers and the authority of the Chair

The above paragraphs relating to answers to questions without notice reflect the

attitudes of successive Speakers over a number of years. However, it is important to

recognise that, as a consequence of a lack of provisions in the standing orders relating to

answers, the Chair has a considerable degree of discretion in developing the practice of

the House in this area. Thus the Chair may assume the authority to make a ruling or

decision which the Chair thinks appropriate and then leave it to the House to challenge

that ruling or decision if it does not agree with it.

Answers to questions in writing

An answer is given by delivering it to the Clerk, who must supply a copy to the

Member who asked the question and arrange for both question and reply to be printed in

Hansard.
312

 In addition the Clerk arranges for copies to be supplied to the press. Answers

are neither read nor presented to the House. Answers delivered to the Clerk after the

prorogation of the Parliament or dissolution of the House are not accepted. In these

circumstances the Minister concerned may supply the answer directly to the questioner

and, if he or she wishes, to the press. However, it has been considered that absolute

privilege might not attach to the distribution of copies of the answer, and the answer

would not be published in Hansard (and see Parliamentary Privileges Act 1987).

Answers received by the Clerk after the last sitting of a session or Parliament but prior

to prorogation or dissolution are published if they are received in time to be included in

the final weekly edition of Hansard for that session or Parliament. Answers which miss

this deadline are not published in the Hansard of the next session or next Parliament.

Occasionally Ministers supply interim answers to questions in writing. Interim answers

are published in Hansard but the relevant questions are not removed from the Notice

Paper until they are fully answered. The following guidelines are used in determining an

interim, as opposed to a final, reply. Any answer which makes a real attempt to supply the

information sought in a question is considered fully answered. An answer to a question

seeking information about an area outside a Minister’s administrative responsibilities is

considered fully answered if the Minister replies that he or she is having inquiries made

and will provide the information. Similarly an answer to a question seeking information

about various matters both within and outside a Minister’s responsibility is considered

309 Standing Committee on Procedure, About time: bills questions and working hours. PP 194 (1993) 22–3.

310 S.O. 104(c). This provision was introduced at the start of the 43rd Parliament (2010), initially at four minutes, and changed to
three minutes in February 2012. Previously no time limit applied. An extension may be granted, e.g. VP 2010–12/185.

311 Negatived on division. H.R. Deb. (21.10.2010) 1148–9; H.R. Deb. (28.10.2010) 2066–7.

312 S.O. 105(a).

Questions 571

fully answered if an answer is supplied to those parts within the Minister’s administrative

responsibility. An example of such a question would be one seeking statistical

information on activities of the Australian Government and overseas governments within

a field for which the Minister is responsible in Australia.
313

 However, if the question

concerns matters wholly within a Minister’s administrative responsibility, a reply that the

Minister will provide the information at a later date is insufficient and the question

remains on the Notice Paper. Technically, a statement by a Minister that he or she refuses

to answer a question, with or without reasons, is considered to fully answer the question.

Answers have referred to the cost of obtaining information sought in a question or a part

of a question as not being justified, in the opinion of the Minister, and the information has

not been provided.
314

A Minister has answered a question in writing on behalf of another.
315

 The answer to a

question in writing may refer the Member to the answer to another question if relevant.
316

This approach should be adopted if, for example, an answer applies equally to two

questions.
317

 It is unacceptable to give a single reply to two (or more) separate questions.

However, a single whole of government response ‘on behalf of all Ministers’ is

acceptable from one Minister or the Prime Minister in response to the same question

addressed to all Ministers.
318

Supplementary answers adding to or correcting information contained in earlier

answers to questions in writing are themselves dealt with as answers to questions in

writing. The original question number is used for identification.
319

 A revised answer to a

question has been presented as a paper.
320

If a Minister relinquishes a portfolio before an answer has been published in Hansard,

it is returned to the former department or to the new Minister. The answer should then be

re-submitted under the new Minister’s name if he or she is satisfied with it, or

alternatively the answer resubmitted may be prefaced ‘The answer provided by my

predecessor (. . .) to the honourable Member’s question is as follows: . . .’.
321

In 1975 an answer to a question was submitted by a Minister who had resigned as a

Member. The answer was not accepted because, while the Minister could continue to act

in his executive capacity, he could no longer act in his parliamentary capacity. The

Minister resigned from the Ministry soon afterwards and an answer to the question was

submitted by his successor.

From time to time answers have not been printed in Hansard because of their extreme

length and the difficulties which would be created in producing Hansard. The answer

recorded by Hansard has been along the following lines:

The information which has been collated for the honourable member is too lengthy to be published in
Hansard. A copy of the reply is filed in the Table Office of the House of Representatives where it can
be read or a copy of it obtained.322

313 H.R. Deb. (9.12.1976) 3688–9.

314 E.g. H.R. Deb. (9.5.2007) 203.

315 H.R. Deb. (16.2.1982) 144.

316 H.R. Deb. (7.4.1970) 781, question No. 1.

317 See H.R. Deb. (26.11.2003) 23105.

318 E.g. H.R. Deb. (14.5.1997) 3650–51.

319 H.R. Deb. (15.8.1972) 147–8.

320 VP 2004–07/484.

321 H.R. Deb. (16.2.1971) 73, question No. 1570.

322 H.R. Deb. (28.11.1986) 4028, question No. 1239.

572 House of Representatives Practice

This practice was first approved by Speaker McLeay in 1966 and has been continued

under subsequent Speakers. In such cases the Member who asked the question is given a

copy of the full answer.

It is not in order for a Minister to supply an abbreviated reply to the Clerk for

publication in Hansard and a full reply to the Member concerned, even if a further copy

of the full reply is placed in the Parliamentary Library or the House of Representatives

Table Office. Any decision to exempt an answer from publication in Hansard lies with the

Speaker, not Ministers.

Hansard’s objective is to publish on the first day of a period of sittings answers to

questions in writing which are provided during a non-sitting period. However the volume

of answers is sometimes so large that some answers must be held over for publication in

subsequent issues of Hansard.
323

Unanswered questions

As noted earlier, there is no obligation on Ministers to answer. Members’ expectations

that Ministers will or should provide answers are not always realised. If a reply has not

been received 60 days after a question first appeared on the Notice Paper, the Member

who asked the question may, at the conclusion of Question Time, ask the Speaker to write

to the Minister concerned, seeking reasons for the delay in answering.
324

 Any response to

the Speaker’s letter is forwarded to the Member concerned.

323 H.R. Deb. (3.6.1986) 4497–8.

324 S.O. 105(b). See also Procedure Committee reports, PP 179 (1992) 18; PP 194 (1993) 29.

	Questions
	Question Time
	Some historical features
	Duration of Question Time
	Number of questions
	Allocation of the call
	Supplementary questions

	Rules governing questions
	Questioners
	Private Members
	Ministers
	Parliamentary Secretaries
	Speaker

	Direction of Questions
	To Ministers
	Rostering of Ministers

	To Parliamentary Secretaries
	To private Members
	To committee chairs, etc
	To the Speaker

	Length of questions
	Form and content of questions
	To relate to Minister’s public responsibilities
	Statutory authorities
	Questions to seek factual information or press for action
	Debate, argument, etc.
	Inferences, etc.
	References to debates
	References to committee proceedings
	Information, comment, etc. in questions
	References to newspaper reports, etc.
	Questions seeking opinions
	Announcement of government policy
	Questions regarding persons
	Questions concerning the Crown
	The sub judice convention
	Language
	Repetition of questions
	Question without notice similar to question on Notice Paper
	Personal interest
	Questions requiring detailed response

	Questions in writing
	Notice of question
	Form and content
	Printing of questions on Notice Paper
	Removal of questions from Notice Paper

	Answers
	No obligation to answer
	Answers to questions put to Ministers representing Senate Ministers
	Answers to questions without notice
	Addition to or correction of an answer

	Content of answers and relevance
	Length of answers
	Answers and the authority of the Chair
	Answers to questions in writing
	Unanswered questions

